
Aviation Support Equipment Technician
(AS)

January 2021

United States Navy Ethos

We are the United States Navy, our Nation's sea power - ready guardians of peace, victorious
in war.

We are professional Sailors and Civilians - a diverse and agile force exemplifying the highest
standards of service to our Nation, at home and abroad, at sea and ashore.

Integrity is the foundation of our conduct; respect for others is fundamental to our character;
decisive leadership is crucial to our success.

We are a team, disciplined and well-prepared, committed to mission accomplishment. We do
not waver in our dedication and accountability to our Shipmates and families.

We are patriots, forged by the Navy's core values of Honor, Courage and Commitment. In
times of war and peace, our actions reflect our proud heritage and tradition.

We defend our Nation and prevail in the face of adversity with strength, determination, and
dignity.

We are the United States Navy.

The Sailor's Creed

I am a United States Sailor.

I will support and defend the Constitution of the United States of
America and I will
obey the orders of those appointed over me.

I represent the fighting spirit of the Navy and those who have gone
before me to defend
freedom and democracy around the world.

I proudly serve my country's Navy combat team with Honor,
Courage, and Commitment.

I am committed to excellence and the fair treatment of all.

AS - Aviation Support Equipment Technician - E8 Page 2 of 37

CAREER ROADMAP

Airman Recruit to Master Chief Roadmap

The educational roadmap below will assist Sailors in the Aviation Support Equipment Technician community through the
process of pursuing professional development and advanced education using various military and civilian resources e.g. PQS
program; JST Joint Service Transcript; E-Learning; Navy College Network; etc. Successful leadership is the key to military
readiness and will always require a high degree of technical skill, professional knowledge, and intellectual development.

What is a Career Roadmap for Aviation Support Equipment Technician?

Aviation Support Equipment Technician roadmaps are just what the name implies - a roadmap through the Enlisted Learning
and Development Continuum from Airman Recruit through Master Chief. The principal focus is to standardize a program Navy
wide by featuring the existing skills necessary to be successful in the Navy. The ultimate goal of a roadmap is to produce a
functional and competent Sailor.

What is the Enlisted Learning and Development Continuum?

Enlisted Learning and Development Continuum is the formal title given to the curriculum and process building on the foundation
of Sailorization beginning in our Delayed Entry Program through Recruit Training Command and throughout your entire career.
The continuum combines skill training, professional education, well-rounded assignments, and voluntary education. As you
progress through your career, early-on skill training diminishes while professional military education gradually increases.
Experience is the ever-present constant determining the rate at which a Sailor trades skill training for professional development.

Do Sailors have to follow the Roadmap?

Yes. The Aviation Support Equipment Technician roadmap includes the four areas encompassed by the Continuum in
Professional Military Education to include; Navy Professional Military Education (NPME), Joint Professional Military Education
(JPME), Leadership and Advanced Education.

Some training and education is mandatory (Recruit Training, AS ‘A’ School at Naval Air Technical Training Command (NATTC)
in Florida, E-Learning, etc.). Some may be directed by your chain of command (Microsoft Excel and PowerPoint courses), and
the remainder is voluntary (MNP, E-Learning, college courses, etc.). Sailors are advised to seek out mentors, including your
Command Master Chief, Senior Enlisted Advisor, Leading Chief Petty Officer, Leading Petty Officer and Command Career
Counselor, and to make use of your Navy College Virtual Education Center (VEC) or OCONUS Education Office's vast
resources. All are uniquely qualified to help you along the way.

Notes:

AS - Aviation Support Equipment Technician - E8 Page 3 of 37

AS CAREER PATH
(AW)

1
 Revised: December 2019

Aviation Support Equipment Technicians operate, maintain, repair and test automotive electrical systems in ground equipment,
gasoline and diesel systems, associated automotives and hydraulic and pneumatic systems. They also maintain gas turbine
compressor units, ground air-conditioning units, perform metal fabrication, repair and painting of tow tractors and other aircraft
servicing units.
YEARS OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING
OR OTHER
SPECIAL
PROGRAMS

SEA/
SHORE
FLOW

TYPICAL CAREER PATH
DEVELOPMENT

27-30 ASCM 24.3 CSEL/CMDCM, ECM,
Rating Detailer/Rating
Specialist

36

Follow-on Sea/Shore Tour

24-27 ASCM 24.3 Yrs CSEL/CMDCM, ECM,
Rating Detailer/Rating
Specialist

36

4th Shore/Sea Tour
Billet: Prod/Maint LCPO/MMCPO/
Dept LCPO/CSEL
Duty: FRC/NAS/CNATTU
Qualification: SEA

21-24 ASCM
ASCS

24.3 Yrs
18.7

CSEL/CMDCM, ECM,
Rating Detailer/Rating
Specialist

36 4th Sea Tour
Billet: PC CPO/Div LCPO/Dept
LCPO/Instructor
Duty: FRC/NAS/Staff/CNATTU
Qualification: 900 CDI/MTS/SEA

17-21 ASCM
ASCS
ASC

24.3 Yrs
18.7
17.9

CWO, CSEL, Equal
Opportunity Advisor,
Drug and Alcohol
Counselor, Brig Duty,
3MC

48 3rd Shore Tour
Billet: PC CPO/Div LCPO/Dept
LCPO: Instructor
Duty: FRC/NAS/Staff/CNATTU
Qualification: 900 CDI/MTS/SEA

14-17 ASCS
ASC
AS1

18.7 Yrs
17.9
10.3

LDO, CWO, OCS,
MECP, Command
SCPO, RDC,
Recruiter, Equal
Opportunity Advisor,
Drug and Alcohol
Counselor, Brig Duty,
Blue Angels, 3MC

 36 3rd Sea Tour
Billet: PC CPO/Staff/CSEL/Div
LCPO/Dept LCPO
DIVO/3MC/WCS/LPO/QAR
Duty: TYCOM/LHA/LHD/CVN
AIMD/CNAF AMI Team
Qualification: SEA.

11-14 ASCS
ASC
AS1

18.7 Yrs
17.9
10.3

36 2nd Shore Tour
Billet: SE Tech/WCS/LPO/QAR/ PC
CPO/Instructor
Duty: FRC/NAS/Staff/CNATT
Qualification: 900 Div CDI/QAR/
MTS

7-11 ASC
AS1
AS2

17.9 Yrs
10.3
3.9

48 2nd Sea Tour
Billet: WCS/LPO/QAR/PC CPO/
Div LCPO/Dept LCPO/DIVO
Duty: LHA/LHD/CVN
AIMD/Safety/CNAF AMI Team
Qualification: 900 CDI/ SEA

4-7 AS1
AS2
AS3

10.3 Yrs
3.9
2.6

STA-21, OCS, MECP,
LDO, RDC, Recruiter,
Drug and Alcohol
Intern, USS
CONSTITUTION,
Brig Duty, Blue Angels

36

1st Shore Tour
Billet: SE Tech/WCS
Duty: FRC/AIMD
Qualification: CDI

1-4 AS2
AS3

3.9 Yrs
2.6

Naval Academy, STA-
21

36

1st Sea Tour
Billet: SE Tech/WCS/LPO/QAR
Duty: LHA/LHD/LPD/CVN
Qualification: CDI/QAR

AS CAREER PATH
(AW)

2
 Revised: December 2019

YEARS OF
SERVICE

CAREER
MILESTONES

AVERAGE
TIME TO
ADVANCE

COMMISSIONING
OR OTHER
SPECIAL
PROGRAMS

SEA/
SHORE
FLOW

TYPICAL CAREER PATH
DEVELOPMENT

1+/- ASAN
ASAA
Accession Training

1.4 Months
.8

Naval Academy, STA-
21

 Recruit Training (8 weeks)/'A'
School (17 weeks)/'C' School

Notes:

1. A” school is not required

2. ASs follow a Sea/Shore Flow as per NAVADMIN 190/16; changing from previous shore flow of 48 months for
all shore tours.

3. List of common acronyms applicable to this career path:

AIMD Aircraft Intermediate Maintenance Dept.
AMI Aviation Maintenance Inspection
AMMT Aviation Maintenance Management Team
APU Auxiliary Power Unit
ATTWO Antiterrorism Tactical Watch Officer
AV/WEP Avionics / Weapons
BUPERS Bureau of Naval Personnel
CAL Tech Calibration Technician
CDI Collateral Duty Inspector
CDQAR Collateral Duty Quality Assurance Rep.
CMEO Command Managed Equal Opportunity
CNAF Commander Naval Air Forces
CNAL Commander, Naval Air Forces Atlantic
CNAP Commander, Naval Air Forces Pacific
CNATT Center for Naval Aviation Technical Training
CNATTU Center for Naval Aviation Technical Training Unit
COMFRC Commander Fleet Readiness Center
CORR CTRL Corrosion Control
CPOA Chief Petty Officer's Association
CSEL Command Senior Enlisted Leader
CSTT Combat Systems Training Team
CWO Chief Warrant Officer
DCTT Damage Control Training Team
DET Detachment
EAWS Enlisted Air Warfare Specialist
ECM Enlisted Community Manager
FCPOA First Class Petty Officer's Association
FRC Fleet Readiness Center
FRS Fleet Readiness Squadron
LCPO Leading Chief Petty Officer
LDO Limited Duty Officer
LPO Leading Petty Officer
MCI Material Condition Inspection
MECP Medical Enlisted Commissioning Program
MTS Master Training Specialist
NAS Naval Air Station
NATEC Naval Air Technical Data and Engineering Service Command
NATTC Naval Air Technical Training Center
NPC Navy Personnel Command
NRD Navy Recruiting District
NROTC Navy Reserve Officer Training Corps

 AS CAREER PATH
FULL TIME SUPPORT (FTS)

1
 Revised: July 2019

Aviation Support Equipment Technicians operate, maintain, repair and test automotive electrical systems in ground equipment,
gasoline and diesel systems, associated automotives and hydraulic and pneumatic systems. They also maintain gas turbine
compressor units, ground air-conditioning units, perform metal fabrication, repair and painting of tow tractors and other aircraft
servicing units.
YEARS OF

SERVICE

CAREER

MILESTONES

AVERAGE

TIME TO

ADVANCE

COMMISSIONING

OR OTHER

SPECIAL

PROGRAMS

SEA/

SHORE

FLOW

TYPICAL CAREER PATH

DEVELOPMENT

26-30 ASCM 24.3 Yrs CSEL, 8CMC 36/36

Follow-on Shore Sea Tours

23-26 ASCM
ASCS

24.3 Yrs
19.2

CSEL, 8CMC/8CSC 36/36
36/48

4th Shore Tour
Billet: MMCPO/MSCPO/Staff
LCPO/Production LCPO/
SEL/CSEL
Duty: TYCOM/FRC
Qualification: Senior Enlisted
Academy/SFF/SFM

20-23 ASCM
ASCS
ASC

24.3 Yrs
19.2
16.8

CWO, CSEL,
8CMC/8CSC

36/36
36/48
36/48

3rd Sea Tour
Billet: MMCPO/MSCPO/Div
LCPO/Dept LCPO/QA/CSEL
Duty:
TYCOM/AMMT/Ship/Squadron
Qualification: Senior Enlisted
Academy

16-20 ASCS
ASC
AS1

19.2 Yrs
16.8
10.5

OCS, CWO, CSEL,
8CSC, RDC, Equal
Opportunity Advisor,
Instructor Duty

36/48
36/48
36/48

3rd Shore Tour
Billet: MSCPO/LCPO/QAR
Instructor
Duty: FRC/Squadron/NAS/
Wing/NOSC
Qualification: SFF/SFM/QAR/900
CDI/NOSC PQS

12-16 ASC
AS1

16.8 Yrs
10.5

OCS, LDO, CWO,
CSEL

36/48
36/48

2nd Sea Tour
Billet: LCPO
Duty: TYCOM/AMMT/Ship
AIMD/Squadron
Qualification: SFF/SFM/QAR/900
CDI

8-12 ASC
AS1
AS2

16.8 Yrs
10.5
4.4

OCS, LDO, CSEL,
RDC, Equal
Opportunity Advisor,
Instructor Duty

36/48
36/48
36/48

2nd Shore Tour
Billet: SEL/LCPO/WCS/LPO/
QAR/SE Tech/Main Tech/Instructor
Duty: FRC/VFC/NAS/Wing/NOSC
Qualification: 900 CDI/NOSC PQS

4-8 AS1
AS2
AS3

10.5 Yrs
4.4
2.5

STA-21, LDO

36/48
36/48
36/48

1st Sea Tour
Billet: LPO/SE Tech/AIMD
Repair/Maint Tech
Duty: LHD/AIMD/Squadron
Qualification: 900 CDI/Plane
Captain/EAWS/ESWS/OOD

1-4 AS2
AS3
ASAN

4.4 Yrs
2.5

STA-21 36/48
36/48
36/48

1st Shore Tour
Billet: SE Tech/Main
Tech/WCS/Plane Captain/Instructor
Duty: FRC/Squadron/NAS
Qualification: EAWS

1+/- ASAN
ASAA
Accession Training

1.3 Months
.8

 36/48 Recruit Training (8 weeks)/'A'
School (17 weeks)/'C' School.

Aviation Support Equipment Technician
Senior Chief Petty Officer

(Master)

NAME:

SKILL TRAINING
(Schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title Course Location CIN/CSE ID
Course
Length

Date Completed

None

RECOMMENDED SKILL TRAINING

Course Title Course Location CIN/CSE/ACE ID
Course
Length

Date Completed

DAPA Various S‑501‑0100 5 Days

Command Managed Equal Opportunity Manager Various A‑500‑0009 5 Days

CACO Various S‑540‑1015 1 Day

ADAMS (facilitator) Various S‑501‑0110 3 Days

Senior Enlisted Academy - Blended Course Newport, RI P‑920‑1301 12 days

Navy Instructor Training Course (NITC) (805A) Various Locations A‑012‑0077 19 days

NAVAL AVIATION MAINTENANCE CONTROL MANAGEMENT
FOR OPTIMIZED ORGANIZATIONAL MAINTENANCE ACTIVITY
COURSE

Various C‑555‑0053 12 days

Safety Technician (825A)

1 - Reserve opportunities may exist, contact Reserve Forces Code N7 for authorization.

1

1

1

1

1

1

1

1

AS - Aviation Support Equipment Technician - E8 Page 13 of 37

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title Course Location CIN/CSE/ACE ID
Course
Length

Date Completed

F21A - Support Equipment Maintenance Manager
CNATT Jacksonville,
FL/North Island, CA

C‑500‑3202 12 days

770B - Aviation Maintenance/Production Chief Various
C‑4D‑2013 /
C‑600‑3210 12 days

None - Acquisition Logistics Specialist Online Course
Defense Acquisition
University (DAU)

792A - Support Equipment Asset Manager Various C‑555‑0026 19 days

830A - Hazardous Material Control Management Technician Various
A‑322‑2600 /
A‑322‑2604 4 days

724B - Aviation Maintenance Material Control Master Chief Local Activity / OJT

8CSC - Command Senior Chief Rhode Island A‑570‑4500 12 days

811A - 3-M Systems Coordinator/Inspector
Norfolk, VA / San Diego,
CA

J‑500‑0029 2 weeks

833A - Disaster Preparedness Operations & Training Specialist FT, Leonard Wood, MO A‑494‑0006 26 days

825A - Safety Technician

820A - LSS Green Belt MTT A‑557‑0003 12 Days

828A - Continuous Process Improvement Core Black Belt Various B‑557‑3005 19 days

L40A - Navy Drug and Alcohol Abuse Counselor San Diego, CA B‑302‑0001 72 days

1 - Reserve opportunities may exist, contact Reserve Forces Code N7 for authorization.
2 - NEC 9549 NOTES: Personnel assigned to acquisition-related billets perform critical functions within acquisition type activities (i.e., Integrated
Logistics Support (ILS), Naval Air Training Management Support Activity (NATMSACT) as defined in DoD Directive 5000.1 and DoD Instruction 5000.2.
These activities are responsible for acquisition systems development, acquisition, and logistic support or acquisition programs oversight, review, and
acceptance of supplies and services under their cognizance. As such, they perform critical functions relating to systems design (reliability and
maintainability), the development of acquisition/logistics plans and documents, system integration, logistics support analysis, provisioning,
configuration, management, systems modifications, and site activation or program planning, oversight, and acceptance of supplies and services.
Additionally, these individuals are responsible for various requirements related to the development and execution of budgets, acquisition and logistics
support of programs.

NEC is awarded as follows:
1. Acquisition Logistics Specialist: Upon completion of the Defense Acquisition University (DAWIA) courses ACQ-101 and LOG-101.
2. Acquisition Manufacturing and Production or Quality Assurance Specialists: Upon completion of the Defense Acquisition University (DAWIA) courses
ACQ-101, PQM-101, and 6 months of satisfactory performance in the acquisition billet.
3. DAWIA training courses are obtained and funded for Navy personnel through the Defense Acquisition Career Management (DACM) Office via the DON
Acquisition Training Registrar, Naval Acquisition Career Management Center, 5450 Carlisle Pike, P.O. Box 2033, Mechanicsburg, PA 17055 using quotas
that are assigned to the requesting command. Individuals must be currently in, or ordered to, an identified Acquisition billet.
3 - NEC 8300 NOTES: To be assigned this NEC, personnel must be a Senior Chief or Master Chief who has held one or more of the following billets
while at the E-8 or E-9 level (must have served in the billet for at least 12 months): Maintenance Control Supervisor, Production Control Supervisor,
Quality Assurance Supervisor (O or I Level), Division Leading Chief (I Level only). Submit documentation of completed prerequisite billet along with
NAVPERS 1221/6 to PERS-4013D2 via the Enlisted Community Manager.

1

1

1 2

1

1

1 3

1

1

1

1

1

1

1

AS - Aviation Support Equipment Technician - E8 Page 14 of 37

JOB DESCRIPTION
Aviation Support Equipment Technicians (AS) perform preventive and corrective maintenance on aviation support
equipment, aviation armament handling equipment, aviation mobile firefighting units, material handling equipment, hoisting
and lifting devices, and associated components and systems; service, inspect, test, troubleshoot, and repair gasoline and
diesel engine systems, transmission systems, hydraulic, hydrostatic, and pneumatic systems, steering and suspension
systems, cryogenic systems, electrical systems, gas turbine compressor units, electrical and hydraulic power generating
equipment, air-conditioning and refrigeration systems (excluding avionics support equipment); manage support equipment
assets at different command levels; and provide training in operation and maintenance of aviation support equipment

RECOMMENDED BILLET ASSIGNMENTS
As an ASCS, perform the duties as Maintenance/Production Control Maintenance Senior Chief/Department Leading Chief
Petty Officer. Consider where the Navy needs your skills most, and apply for positions there.

Other opportunities:

Command Senior Chief (NEC 8CSC)
Senior Enlisted Advisor
Production Control Supervisor
Quality Assurance Supervisor
Selection Board Recorder
Selection Board Member
Senior Enlisted Section Leader
CPOA Mess President
Instructor LCPO
Recruiter LCPO
Detailer
AMMT Evaluator
Joint Assignments
GWOT Support Assignments
RDC, DAPA SARP, Career Counselor, 3M Coordinator

AS - Aviation Support Equipment Technician - E8 Page 15 of 37

PERSONAL AND PROFESSIONAL DEVELOPMENT
(Completed at reporting 60 day Career Development Board)

Command Address QD Phone
Number:

Mobilization UIC:

Naval Reserve Activity:

Division Officer: Phone Number:

Command Master Chief: Phone Number:

Leading Chief Petty Officer: Phone Number:

Sponsor/Mentor: Phone Number:

Depart/Division Career
Counselor: Phone Number:

Date of Initial Entry to Military Service (DIEMS): Date of Initial Entry Reserve Forces (DIERF):

Pay Entry Base Date (PEBD):

ADSD: Report Date: EAOS/EOS: PRD: SEA / SHORE: /

PAYGRADE E8 (3 Years time in service required to be eligible for advancement to E9)

Date Advanced: Eligible Advancement Date: Number of times up:

HYT Date: Security Clearance Level: Date Last updated:

Command INDOC complete:

CAREER DEVELOPMENT BOARDS:
Use OPNAVINST 1040.11(ser) & Career Counselor Handbook NAVPERS 15878

(E8) Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 60 days for active duty or four drill weekends for SELRES) (Date Conducted):

24 Month: 48 Month: 60 Month:

Family Care Plan: Mil to Mil:

Sailor 360: Special Program: Member Request:

HYT 24 months (Date): HYT Waiver Date: Approve Disapprove

Transfer: Separation: Fleet Reserve Retirement Options:

Physical Fitness Test Failure: Career Status Bonus (election message received):

Overseas Tour Extension Incentives Program (OTEIP):

Advancement Center: Visit MNP Advancement & Promotion page located under the Career & Life Events Tab
(Items to collect/discuss: Bibliography for Advancement, Enlisted Advancement Exam Strategy Guide, Profile Sheets)

Advancement:

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Commissioning Programs Applications: (prior to submission, command endorsement):

Medical Enlisted Commissioning Program (MECP): Medical Service Corps In-service Procurement:

Officer Candidate School: Limited Duty Officer: Chief Warrant Officer:

AS - Aviation Support Equipment Technician - E8 Page 16 of 37

SELECTION BOARD CHECKLIST FOR SCPO PROMOTION TO MCPO

Step 1 - Review your Official Record to see what documentation, qualifications, etc. may be missing or requiring an
update. This should be accomplished every six months after promotion to Second Class. However, it is imperative that
this is accomplished six months prior to a selection board. Check the following three major sections to verify your Official
Record:

a. BUPERS Online: BUPERS Online (https://www.bol.navy.mil) is your main tool to ensure your record is up to date
and helps you to be proactive in making the most of your promotion opportunity. You should review your:

1. Official Military Personnel File (OMPF): All active duty and reserve personnel having a BOL account, a CAC
(with appropriate certificates) and a CAC-enabled computer can now view their OMPF online by selecting the
OMPF option on the BOL main menu page. This is the preferred method of obtaining OMPF information to
eliminate the unnecessary time-lags caused by waiting days or weeks to receive a requested CD ROM.

2. If Deployed: Click on "Request Record on CD" to order your Official Military Personnel File (OMPF). This
must be accomplished four to six months before a board convenes, which will allow time for delivery and
updating of your record if required.

3. Check your Performance Summary Record (PSR) and Enlisted Summary Record (ESR) on
https://www.bol.navy.mil, click on the "ODC, OSR, PSR, ESR" link.

b. Electronic Service Record (ESR) Self-Service ESR: This can be viewed at (https://nsips.nmci.navy.mil) or on the
Navy Standard Integrated Personnel System (NSIPS) ESR server onboard ship.

c. Electronic Training Jacket (ETJ): Log in to My Navy Portal (MNP) and review your entire ETJ making sure that
each section is correct. If not, clicking on "Data Problems" at the bottom of each page which will guide you on how
to make corrections or updates.

d. US Navy Awards website: Log in to (https://awards.navy.mil/) to review any awards you may qualify for but were
unaware of. Note that this website is only available from a CAC enabled, NMCI machine.

e. Physical Readiness Information Management System (PRIMS): To log in to PRIMS, first log in to BUPERS
Online at https://www.bol.navy.mil. Then look half way down the page for the PRIMS login at
https://www.bol.navy.mil/bam/.

f. EOSH: The Federal Agency Employee Occupational Safety and Health (EOSH) Toolkit is available at
https://www.osha.gov/dep/fap/eosh_toolkit.html. It provides a one-stop-shop website that includes "just in time"
information about maintaining a safe and healthful workplace.

Step 2 - Submit appropriate missing documents to the selection board.

a. Selection board packages provide candidates the opportunity to submit any documents missing from the sections
of their records which are viewed by the selection boards. MILPERSMAN 1070-080 specifies which documents
from the enlisted permanent personnel record are provided to the selection board for review. Any documents the
member has verified as missing from those sections of their permanent personnel record may be submitted as a
selection board package.

b. For submissions directly to the board and for those circumstances where the eligible candidate cannot get their
official record updated and confirmed prior to the selection board convening date:

1. All correspondence should be on plain white paper for readability; paper clipped (no staples, binders, folders,
or tabs) and submitted under cover letter to the president of the board. Candidates must verify the correct
subject line and board number (see below) is on their cover letters to ensure their packages appear before
the proper board.

2. Correspondence must include your Full name and SSN, must be affixed and legible on all documents
submitted, and must be emailed encrypted to the address provided in the associated NAVADMIN or
postmarked not later than the date listed in the associated NAVADMIN addressed to:

NAVY PERSONNEL COMMAND CUSTOMER SERVICE CENTER
PRESIDENT
FY-XX ACTIVE/RESERVE E9 ENLISTED SELECTION BOARD #XXX
5640 TICONDEROGA LOOP BLDG 768 RM E302
MILLINGTON TN 38055
 (Active = 210 / SELRES = 205 / FTS = 206)

(Use of special handling mail (certified or registered) is not advised due to significant delays in handling.)

c. Ensure official record reflects any individual augmentation mission (awards, evals, NEC, etc).

d. Check https://www.public.navy.mil/bupers-npc/boards/activedutyenlisted/Pages/GeneralInformation.aspx to verify
that the selection board has received your correspondence (if sent).

NOTE: It is highly recommended that if corrections or updates are made, review your OMPF; or if Deployed, re-
order your CD-ROM to confirm changes. (NOTE: Please allow 60 days for changes to take effect)

AS - Aviation Support Equipment Technician - E8 Page 17 of 37

https://www.bol.navy.mil
https://www.bol.navy.mil
https://nsips.nmci.navy.mil
https://awards.navy.mil/
https://www.bol.navy.mil
https://www.bol.navy.mil/bam/
https://www.osha.gov/dep/fap/eosh_toolkit.html
https://www.public.navy.mil/bupers-npc/boards/activedutyenlisted/Pages/GeneralInformation.aspx

Step 3 - After reviewing your service record - such as evaluations, awards, qualifications, etc. - start reviewing what you
can do to improve yourself, such as:

a. Request a Career Development Board (CDB) through your chain of command.

b. Take a good, hard look at the type of Collateral Duties you are assigned. Review your command collateral duties
instruction and talk with your COC and / or appear before the CDB. Take the tough command duties that provide
the most involvement in the command as a whole and that have direct Sailor support.

c. Review your current level of education to see how far along you are in earning a college degree and pursue non-
resident Navy courses to expand your level of knowledge. Complete the Navy e-Learning courses on MNP that
are recommended in this document. Check Navy COOL (https://www.cool.navy.mil/usn) for any related credentials
for which you may be qualified.

d. Check out OTHER Learning Opportunities to add to your service record, such as the CANTRAC Volume I
(Training Facilities) and CANTRAC Volume II (Course Descriptions) at
https://main.prod.cetars.training.navy.mil/cetars/main.html.

Step 4 - Review qualifications that your rating values or requires for advancement and create a plan to earn these
important pieces in the professional growth and advancement puzzle. Read the applicable NAVADMIN for additional
dates and information, and review previous selection board precepts.

AS - Aviation Support Equipment Technician - E8 Page 18 of 37

https://www.cool.navy.mil/usn
https://main.prod.cetars.training.navy.mil/cetars/main.html

QUALIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications Report Date
Completion

Date
(N/A if not required)

Ship Board Fire Fighting

Aviation Fire Fighting

Basic Damage Control

Advanced Damage Control

3M 303 Work Center Supervisor

3M 304 LCPO/Division Officer

Section Leader

Officer of the Deck (OOD) (In Port)

Command Duty Officer (CDO)

Junior Officer of the Deck (JOOD)

Officer of the Deck (OOD) (At Sea)

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs Report Date
Completion

Date
(N/A if not required)

Aviation Warfare Specialist

Surface Warfare Specialist

Rate Specific/Department Qualifications (Add) Report Date
Completion

Date
(N/A if not required)

Support Equipment (SE) Training and Licensing Program Manager/Coordinator

Material Handling Equipment (MHE) Powered Industrial Trucks (Forklifts) Licensing Program
Manager/Coordinator

NAMP Indoctrination Course

NAVOSH and hazardous materials program (HAZMAT)

NAE AirSpeed/Lean Six Sigma White/Yellow/Green/Black Belt qualification/certification

Naval Aviation Logistics Command Management Information System (NALCOMIS) training

Quality Assurance Supervisor (QAS)

Damage Control Training Team (DCTT)

Ship's Maintenance and Material Management (3M) System inspector (Spot Checker)

Notes on Qualifications:

AS - Aviation Support Equipment Technician - E8 Page 19 of 37

CREDENTIALING

Navy Credentialing Opportunities On-Line (Navy COOL): Navy COOL assists Sailors (active & reserve) by funding the

certification & licensing exams that map their Navy education, training, experience, and competencies to industry/civilian-
recognized credentials and occupational equivalents. Sailors may obtain funding for credential examinations, renewals,
maintenance fees, and other mandatory examination administrative fees.

The following certifications and licenses are applicable to the AS-Aviation Support Equipmentman rating. They may require

additional education, training or experience.

For more information about these credentials, visit NAVY COOL at https://www.cool.navy.mil/usn/.

Target
Paygrade

Certifying Agency Credential Title
Date

Completed

E3 ASTM International NCATT Foreign Object Elimination (FOE)

E3 International Fluid Power Society (IFPS) Industrial Hydraulic Mechanic (IHM)

E3 International Fluid Power Society (IFPS) Industrial Hydraulic Technician (IHT)

E3 International Fluid Power Society (IFPS) Mobile Hydraulic Technician (MHT)

E3 International Fluid Power Society (IFPS) Pneumatic Mechanic (PM)

E3 International Fluid Power Society (IFPS) Pneumatic Technician (PT)

E3 International Society of Automation (ISA)
Certified Control Systems Technician - Level I
(CCST-I)

E3 International Society of Automation (ISA)
Certified Control Systems Technician - Level II
(CCST-II)

E3 International Society of Automation (ISA)
Certified Control Systems Technician - Level III
(CCST-III)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile Service Consultant (C1)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Automatic Transmission/
Transaxle (A2)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Brakes (A5)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Electrical/Electronic
Systems (A6)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Engine Performance (A8)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Engine Repair (A1)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Heating and Air
Conditioning (A7)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Light Vehicle Diesel
Engines (A9)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Manual Drive Train and
Axles (A3)

E3
National Institute for Automotive Service
Excellence (ASE)

Automobile/Light Truck - Suspension and Steering
(A4)

E3
National Institute for Automotive Service
Excellence (ASE)

Collision Repair and Refinish - Mechanical and
Electrical Components (B5)

E3
National Institute for Automotive Service
Excellence (ASE)

Collision Repair and Refinish - Non-structural
Analysis and Damage Repair (B3)

E3
National Institute for Automotive Service
Excellence (ASE)

Collision Repair and Refinish - Painting and
Refinishing (B2)

E3
National Institute for Automotive Service
Excellence (ASE)

Collision Repair and Refinish - Structural Analysis
and Damage Repair (B4)

E3
National Institute for Automotive Service
Excellence (ASE)

Damage Analysis and Estimating (B6)

E3
National Institute for Automotive Service
Excellence (ASE)

Electronic Diesel Engine Diagnosis Specialist (L2)

AS - Aviation Support Equipment Technician - E8 Page 20 of 37

https://www.cool.navy.mil/usn/
https://www.astm.org/
https://www.astm.org/CERTIFICATION/filtrexx40.cgi?-P+PROG+10+cert_detail.frm#NCATT-Certifications-and-Endorsements
https://www.ifps.org/
https://www.ifps.org/industrial-hydraulic-mechanic-3
https://www.ifps.org/
https://www.ifps.org/industrial-hydraulic-technician-3
https://www.ifps.org/
https://www.ifps.org/mobile-hydraulic-technician-3
https://www.ifps.org/
https://www.ifps.org/pneumatic-mechanic-3
https://www.ifps.org/
https://www.ifps.org/pneumatic-technician-3
https://www.isa.org/
https://www.isa.org/isa-certification/certified-control-systems-technician/
https://www.isa.org/
https://www.isa.org/isa-certification/certified-control-systems-technician/
https://www.isa.org/
https://www.isa.org/isa-certification/certified-control-systems-technician/
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx

Target
Paygrade

Certifying Agency Credential Title
Date

Completed

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Brakes (T4)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Diesel Engines (T2)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Drive Train (T3)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Electrical/Electronic
Systems (T6)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Gasoline Engines (T1)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Heating, Ventilation, and Air
Conditioning (HVAC) Systems (T7)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Preventive Maintenance
Inspection (PMI) (T8)

E3
National Institute for Automotive Service
Excellence (ASE)

Medium/Heavy Truck - Suspension and Steering
(T5)

E3
National Institute for Automotive Service
Excellence (ASE)

Parts Specialist - Automobile Parts Specialist (P2)

E3
National Institute for Automotive Service
Excellence (ASE)

Parts Specialist - General Motors Parts Consultant
(P4)

E3
National Institute for Automotive Service
Excellence (ASE)

Parts Specialist - Medium/Heavy Truck Parts
Specialist (P1)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Air Conditioning Systems
and Controls (S7)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Body Systems and
Special Equipment (S1)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Brakes (S4)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Diesel Engines (S2)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Drive Train (S3)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Electrical/Electronic
Systems (S6)

E3
National Institute for Automotive Service
Excellence (ASE)

School Bus Technician - Suspension and Steering
(S5)

E3
National Institute for Automotive Service
Excellence (ASE)

Undercar Specialist Exhaust Systems (X1)

E6 North American Technician Excellence (NATE) Air Conditioning Service

E5
Society for Maintenance and Reliability
Professionals (SMRP)

Certified Maintenance and Reliability Professionals
(CMRP)

E5
Society for Maintenance and Reliability
Professionals (SMRP)

Certified Maintenance and Reliability Technician
(CMRT)

E4 SpaceTEC Certified Aerospace Technician Core

AS - Aviation Support Equipment Technician - E8 Page 21 of 37

https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.ase.com/Home.aspx
https://www.ase.com/Tests/ASE-Certification-Tests/Test-Series.aspx
https://www.natex.org/site/1/Home
https://www.natex.org/Portals/_Appleseed/images/default/kate_acsv.pdf
https://smrp.org/
http://smrp.org/Certification/CMRP-Certification
https://smrp.org/
http://smrp.org/Certification/CMRT-Certification
https://www.spacetec.us/
https://www.spacetec.us/core-certification/

Out of Rate Certifications and Licensure

Academic Degrees – You are now eligible for credentials towards an earned academic degree.

Cross-Rated Sailors – If you have cross-rated, you now are eligible for credentials related to your prior rating.

Off-Duty or Command-Sponsored Training – You are now eligible for credentials for documented training that fully prepares you
for a credential.

Navy Reservists – You may now be eligible for funding of credentials related to your civilian occupation.

Prior Other-Service Enlisted Occupation - If you are Navy enlisted (Active or Reserve), you may now be eligible for funding for
credentials related to prior other-Service (Army, Air Force, Marine Corps, Coast Guard) enlisted occupation.

Collateral Duty/Out of Rate Assignments - Credentials are also available in these collateral duties/out of rate assignments in
which you are serving in or have served in.

Credentials Earned & Maintained Prior to Joining the Navy - If you are Navy enlisted (Active or Reserve), you may now be
eligible for funding for credentials that were earned, and maintained, prior to your enlistment in the Navy. The certification or
license must have relevance to the needs of the Navy, and must appear on Navy COOL, although it does not need to show the
Navy Bucks icon to be funded.

* See the Additional Funding Opportunities section on any rating page on Navy COOL for further details.

Leader Credentialing: The following certifications and licenses are applicable to enlisted Leaders (E4 and above). They may

require additional education, training or experience.

Certifying Agency Credential Title
Date

Completed

American Society for Quality (ASQ)
Certified Manager of Quality/Organizational Excellence
(CMQ/OE)

American Society for Quality (ASQ) Certified Quality Engineer (CQE)

American Society for Quality (ASQ) Certified Reliability Engineer (CRE)

American Society for Quality (ASQ) Master Black Belt Certification (MBB)

American Society for Quality (ASQ) Quality Auditor Certification (CQA)

American Society for Quality (ASQ) Six Sigma Black Belt (CSSBB)

Computing Technology Industry Association (CompTIA) CompTIA Project+

Institute of Certified Professional Managers (ICPM) Certified Manager (CM)

Institute of Management Consultants (IMC) Certified Management Consultant - Basic

International Association for Six Sigma Certification
(IASSC)

Certified Lean Six Sigma Black Belt (ICBB)

International Association for Six Sigma Certification
(IASSC)

Certified Lean Six Sigma Green Belt (ICGB)

International Association for Six Sigma Certification
(IASSC)

Certified Lean Six Sigma Yellow Belt (ICYB)

Project Management Institute (PMI) Certified Associate in Project Management (CAPM)

Project Management Institute (PMI) PMI Agile Certified Practitioner (PMI-ACP)

Project Management Institute (PMI) PMI Professional in Business Analysis (PMI-PBA)

Project Management Institute (PMI) PMI Scheduling Professional (PMI-SP)

Project Management Institute (PMI) Portfolio Management Professional (PfMP)

Project Management Institute (PMI) Program Management Professional (PgMP)

Project Management Institute (PMI) Project Management Professional (PMP)

Resilience-Building Leader Program Resilience-Building Leadership Professional (RBLP)

AS - Aviation Support Equipment Technician - E8 Page 22 of 37

https://asq.org/
https://asq.org/cert/manager-of-quality
https://asq.org/
https://asq.org/cert/quality-engineer
https://asq.org/
https://asq.org/cert/reliability-engineer
https://asq.org/
https://asq.org/cert/master-black-belt
https://asq.org/
https://asq.org/cert/quality-auditor
https://asq.org/
https://asq.org/cert/six-sigma-black-belt
https://www.comptia.org/home
https://www.comptia.org/certifications/project
https://www.icpm.biz/
https://www.icpm.biz/index.php/icpm_site/certified-manager
https://www.imcusa.org/default.aspx
https://www.imcusa.org/page/CERTIFICATION
https://www.iassc.org/
https://www.iassc.org/six-sigma-certification/black-belt-certification/
https://www.iassc.org/
https://www.iassc.org/six-sigma-certification/green-belt-certification/
https://www.iassc.org/
https://www.iassc.org/six-sigma-certification/yellow-belt-certification/
https://www.pmi.org/
https://www.pmi.org/certifications/certified-associate-capm
https://www.pmi.org/
https://www.pmi.org/certifications/agile-acp
https://www.pmi.org/
https://www.pmi.org/certifications/business-analysis-pba
https://www.pmi.org/
https://www.pmi.org/certifications/scheduling-sp
https://www.pmi.org/
https://www.pmi.org/certifications/portfolio-management-pfmp
https://www.pmi.org/
https://www.pmi.org/certifications/program-management-pgmp
https://www.pmi.org/
https://www.pmi.org/certifications/project-management-pmp
https://resiliencebuildingleader.com
https://resiliencebuildingleader.com/certification-requirements/

United Services Military Apprenticeship Program (USMAP): USMAP is available to most active duty occupations and is

certified by the U.S. Department of Labor. This is the largest apprenticeship program operating in the U.S. and is recognized by
all 50 states. Completion of one of these programs would qualify you as a journeyman, which could mean a significantly higher
starting salary in the civilian work force. Most programs require 5-8 years to complete but are transferable if you decide to leave
the service prior to completion. USMAP opportunities also exist for SELRES with orders over 12 months.

The following USMAP apprenticeships are applicable to the AS-Aviation Support Equipmentman rating.

For more information about these apprenticeships, visit USMAP at https://usmap.netc.navy.mil/.

Rank Apprenticeship
Date

Completed

Automobile Mechanic

Aviation Support Equipment Repairer

E1 - E9 Computer Operator

Counselor (Professional & Kindred)

Electrician, Maintenance

Industrial Maintenance Mechanic

Welder, Combination

AS - Aviation Support Equipment Technician - E8 Page 23 of 37

https://usmap.netc.navy.mil/
https://usmap.netc.navy.mil/usmapss/static/0023D.pdf
https://usmap.netc.navy.mil/usmapss/static/0599D.pdf
https://usmap.netc.navy.mil/usmapss/static/0817N.pdf
https://usmap.netc.navy.mil/usmapss/static/0569N.pdf
https://usmap.netc.navy.mil/usmapss/static/0643D.pdf
https://usmap.netc.navy.mil/usmapss/static/0308D.pdf
https://usmap.netc.navy.mil/usmapss/static/0622D.pdf

POST MILITARY OCCUPATIONS

The following post military occupations are similar to the AS-Aviation Support Equipmentman Rating. For more information
about these occupations, visit NAVY COOL at https://www.cool.navy.mil/usn/.

Occupation (Civilian Employer)

Bus and Truck Mechanics and Diesel Engine Specialists

Cooling and Freezing Equipment Operators and Tenders

Electrical and Electronics Repairers, Commercial and Industrial Equipment

First-Line Supervisors of Mechanics, Installers, and Repairers

Gas Compressor and Gas Pumping Station Operators

General and Operations Managers

Heating, Air Conditioning, and Refrigeration Mechanics and Installers

Helpers--Installation, Maintenance, and Repair Workers

Hoist and Winch Operators

Industrial Machinery Mechanics

Inspectors, Testers, Sorters, Samplers, and Weighers

Maintenance and Repair Workers, General

Maintenance Workers, Machinery

Mobile Heavy Equipment Mechanics, Except Engines

Outdoor Power Equipment and Other Small Engine Mechanics

Pump Operators, Except Wellhead Pumpers

Structural Metal Fabricators and Fitters

Welders, Cutters, Solderers, and Brazers

Occupation (Federal Employer)

0350 - Equipment Operator Series

4818 - Aircraft Survival and Flight Equipment Repairing

5306 - Air Conditioning Equipment Mechanic

5823 - Automotive Mechanic

6641 - Ordnance Equipment Mechanic

6652 - Aircraft Ordnance Systems Mechanic

8255 - Pneudraulic Systems Mechanic

8610 - Small Engine Mechanic

9956 - Engineman

AS - Aviation Support Equipment Technician - E8 Page 24 of 37

https://www.cool.navy.mil/usn/
http://www.onetonline.org/link/summary/49-3031.00
http://www.onetonline.org/link/summary/51-9193.00
http://www.onetonline.org/link/summary/49-2094.00
http://www.onetonline.org/link/summary/49-1011.00
http://www.onetonline.org/link/summary/53-7071.00
http://www.onetonline.org/link/summary/11-1021.00
http://www.onetonline.org/link/summary/49-9021.00
http://www.onetonline.org/link/summary/49-9098.00
http://www.onetonline.org/link/summary/53-7041.00
http://www.onetonline.org/link/summary/49-9041.00
http://www.onetonline.org/link/summary/51-9061.00
http://www.onetonline.org/link/summary/49-9071.00
http://www.onetonline.org/link/summary/49-9043.00
http://www.onetonline.org/link/summary/49-3042.00
http://www.onetonline.org/link/summary/49-3053.00
http://www.onetonline.org/link/summary/53-7072.00
http://www.onetonline.org/link/summary/51-2041.00
http://www.onetonline.org/link/summary/51-4121.00
https://www.cool.navy.mil/usn/related/fedocc_0350.htm
https://www.cool.navy.mil/usn/related/fedocc_4818.htm
https://www.cool.navy.mil/usn/related/fedocc_5306.htm
https://www.cool.navy.mil/usn/related/fedocc_5823.htm
https://www.cool.navy.mil/usn/related/fedocc_6641.htm
https://www.cool.navy.mil/usn/related/fedocc_6652.htm
https://www.cool.navy.mil/usn/related/fedocc_8255.htm
https://www.cool.navy.mil/usn/related/fedocc_8610.htm
https://www.cool.navy.mil/usn/related/fedocc_9956.htm

STAY NAVY

AC to AC and FTS to FTS - Continue Navy career on Active Duty.

REENLIST / EXTEND: Request Chit/Form:

MyNavy Assignments (MNA): Medical/Dental Screening:

Command Recommendation (evaluation): Bonus: Ceremony:

RC to AC/FTS
MILPERSMAN 1306-1505 states: E7 and above personnel who seek opportunities for component change outside of the
established C-WAY-TRANS module application process must contact BUPERS-32 (Enlisted Community Managers) directly.

RC to RC - Continue your Navy career as a Reservist.
Submit reenlistment request utilizing NAVRES 1160/1 Drilling Reservist Reenlistment Worksheet.

REENLIST / EXTEND: Request Chit/Form:

MyNavy Assignments (MNA):

Medical/Dental Screening:

Command Recommendation (evaluation): Bonus: Ceremony:

AC/FTS to CIP
The Career Intermission Program allows Officers and Enlisted Sailors to transfer out of the active component (AC/FTS) and into
the Individual Ready Reserve for a period of one to three years to pursue personal or professional obligations outside the Navy,
while providing a means for their seamless return to active duty.
For additional information, go to: https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/IRR/Pages/CIP.aspx.

AC/FTS to Secretary of the Navy Tours with Industry
This program provides a venue for exceptional Sailors to experience innovative business practices. Navy fellows are fully
immersed in company practices and will be actively engaged in projects and company operations. Past fellows were assigned
to companies including VMware, Qualcomm, Apple, Incorporation, Boeing, Tesla, Oak Ridge National Laboratory, GE Digital,
Amazon, FedEx, Northrup Grumman, Space X, LinkedIn and USAA.
For additional information go to: https://www.public.navy.mil/bupers-npc/career/talentmanagement/Pages/SNTWI.aspx.

AC/FTS TRANSFER:

15 Months 12 Months 9 Months 6 Months Orders Received

MNA MNA MNA Accept Orders Screening

Exception Family Member Exception Family Member Eval Reverse Sponsor Obligate

Mil to Mil Relocation (FFSC) Bonus

Family Care Plan Medical/Dental

Continuous Overseas Tours (COT)

Overseas Tour Extension Incentive Program (OTEIP)

AS - Aviation Support Equipment Technician - E8 Page 25 of 37

https://www.public.navy.mil/bupers-npc/career/reservepersonnelmgmt/IRR/Pages/CIP.aspx
https://www.public.navy.mil/bupers-npc/career/talentmanagement/Pages/SNTWI.aspx

SELRES TRANSFER:

12 Months 9 Months 6 Months 3 Months Orders Received

MNA

(verify account access)

MNA

(extend in current field)

MNA

(apply for billets)

MNA

(apply for billets)

Sign Eval

Family Care Plan Start Eval

Mil to Mil Reverse Sponsor

Incentives/EOS opportunities

For additional assistance in transfer and relocation, go to the Military OneSource website:
https://www.militaryonesource.mil/ and visit your Fleet and Family Support Center on base.

SEPARATING/RETIRE*:

18 -12 months 6 months 90 days 30 days

TAP* MED/DEN Copy of Records Copy of Records

Complete DD 2648 Relocation Official Record CD PSD

Transition Planning Relocation Services (FFSC) Arrange Ceremony MED/DEN

Annual Statement of Service History
(ASOSH)

Reserve Only

Reserve Affiliation Request Leave / PTDY DD 214*

VA/DVA

*Upon demobilization, SELRES will need Transition Assistance Program (TAP) and DD-214; DD-214 is not required for

Reserve Retirements.

PHYSICAL FITNESS:
Participate in a year-round physical fitness program to meet Navy fitness and BCA standards. Review and verify accuracy of
PFA data in PRIMS within 60 days of the PFA cycle. (PRIMS is accessible through your BUPERS Online Account)

Height Weight If Required (AC BCA)

Last 2 PRT Cycles: Forearm Plank / Push-ups / Run/Swim/Cardio /

Overall Score /

List date (if) any PRT/BCA failure(s) over the last 5 years /

List if any Medical Waiver(s) /

For more information on Navy Fitness, visit: https://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/physical/Pages/default2.aspx

AS - Aviation Support Equipment Technician - E8 Page 26 of 37

https://www.militaryonesource.mil/
https://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/physical/Pages/default2.aspx

PROFESSIONAL MILITARY EDUCATION (SCPO)
(Resident and non-resident coursework designed to enhance a Sailor's general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment call the
Navy College Virtual Education Center (NCVEC) 877-838-1659 or Visit your overseas Navy College Office.)

Education Plan Completed (Navy College Office/NCVEC)

Current Education Level

Degree Goal

** Various degree options are available in the Advanced Education section. **

Goal: Date: AA/AS BA/BS Master
(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits American Council on Education (ACE) recommended credits

Joint Service Transcripts (JST)

HS Transcripts College Transcripts

Date Degree Obtained: AA/AS BA/BS Master Doctorate

For entry into JST, have your College/University send official transcripts to:
Naval Education and Training Command N644
JST Operation Center
6490 Saufley Field Road
Pensacola, FL 32509
Email: JST@DODED.mil

VOLUNTARY EDUCATION: Links to study guides, exam preparations, and practice tests
are located on the DANTES website https://www.dantes.doded.mil/

NCPACE CLEP DSST TA

MGIB MGIB-SR Post 9/11 GIB AEV

SCPO REQUIRED NAVY PME:

AS - Aviation Support Equipment Technician - E8 Page 27 of 37

mailto:JST@DODED.mil
https://www.dantes.doded.mil/

SCPO REQUIRED NAVY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Senior Enlisted Academy Newport RI P-920-1300

3 weeks
(DL) / 3
weeks
(F2F)

Ethics Training Command Delivered

Required General Military Training Topics For FY 2021 (Delivery determined by command discretion)

Sexual Assault Prevention and Response Awareness (SAPR) Command Delivered CPPD-GMT-SAPRA-1.0

Cyber Awareness Challenge MNP DOD-IAA-V16.0

Counterintelligence Awareness and Reporting
Command Delivered/
MNP

DOD-CIAR-1.0

Records Management
Command
Delivered/MNP

DOR-RM-010-1.2

Privacy Act Command Delivered

Suicide Prevention Command Delivered CPPD-GMT-SAP-1.0

Antiterrorism Level I
Command Delivered/
MNP

CENSECFOR-AT-010-1.0

1 - Verify GMT topics on the My Navy Portal (MNP) GMT webpage
2 - Personnel with less than 3 years of time-in-service must also complete Antiterrorism Level 1 training. For personnel with greater than 3 years of time-
in-service, Antiterrorism Level 1 periodicity is now a triennial requirement and will be mandated for all hands in FY-22.
3 - The recommended method of delivery for SAPR and Suicide Prevention annual training is via face-to-face, small group facilitated discussions.
4 - NAVADMIN 266/14 As of FY 2017, all newly selected AC and SELRES SCPOs will be required to complete SEA to be eligible for advancement.

SCPO REQUIRED COMMUNITY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

None

4

1

3

3

2

AS - Aviation Support Equipment Technician - E8 Page 28 of 37

SCPO RECOMMENDED NAVY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

ADAMS for Leaders Various S-501-0130 8 hrs

Primary Enlisted Professional Military Education (PEPME) Navy e-Learning Military DON/ PME 60 hrs

Block 1 Primary EPME - Introduction Navy e-Learning NWC-PPME-SENL-B1

Block 2 Primary EPME - The Culture of the Navy Navy e-Learning NWC-PPME-SENL-B2

Block 3 Primary EPME - Governance of the Navy Navy e-Learning NWC-PPME-SENL-B3

Block 4 Primary EPME - How the Navy Thinks About War Navy e-Learning NWC-PPME-SENL-B4

Block 5 Primary EPME - How the Navy Plans its
Operations

Navy e-Learning NWC-PPME-SENL-B5

Block 6 Primary EPME - Technology in the Maritime
Domain

Navy e-Learning NWC-PPME-SENL-B6

Block 7 Primary EPME - PME Conclusion Navy e-Learning NWC-PPME-SENL-B7

Joint Professional Military Education (JPME) Navy e-Learning JKDDC-SNCO-2 60 hrs

Demonstrating Ethical Leadership Navy e-Learning NCSC-ILC-01-0004

Culture Navy e-Learning Foreign Language and Culture 45 hrs

CMDCM/COB Leadership Course
(Must have FLTCM or FORCM recommendation)

Navy e-
Learning/Classroom
(Newport, RI)

CPPD/NETC CMDCM-9580
COB-9579

Navy Reserve Fundamentals for Active Duty Course Navy e-Learning
NAVRESFOR-NRF-2.0 / US
DoN

10 hrs

Recommended General Military Training Topics For FY 2021 (Delivery determined by command discretion)

Alcohol, Drug, and Tobacco Awareness Command Delivered CPPD-GMT-ADTA-1.0

Combating Trafficking of Persons General Awareness
Command Delivered/
MNP

DOD-CTIP-3.0

Domestic Violence Prevention and Reporting Command Delivered CPPD-GMT-DV-1.1

Electromagnetic Maneuver Warfare
Command Delivered/
MNP

NAVIFOR-FEWC-EMW-01.01

Energy Policy Command Delivered OPNAV-GMTE-1.0

Equal Opportunity, Harassment, and Resolution Options Command Delivered CPPD-GMT-EOSH-1.0

Hazing Policy and Prevention Command Delivered CPPD-GMT-HPP-1.0

Operational Risk Management (ORM) Command Delivered CPPD-GMT-ORMTC-1.0

Operations Security
Command Delivered/
MNP

NOST-USOPSEC-3.0

Personal Financial Management Command Delivered CPPD-GMT-PFM-1.0

Sexual Health and Responsibility Command Delivered CPPD-GMT-SHR-1.0

Stress Management Command Delivered CPPD-GMT-SM-1.0

Traumatic Brain Injury Command Delivered

Privacy Act Command Delivered DON-PRIV-2.0

Antiterrorism Level I
Command Delivered/
MNP

CENSECFOR-AT-010-1.0

Tactical Combat Casualty Care All Service Member/Tier 1 Command Delivered B-300-2010

Financial Management Command Delivered

1 - Verify GMT topics on MyNavy Portal GMT webpage
2 - Personnel with less than 3 years of time-in-service must also complete Antiterrorism Level 1 training. For personnel with greater than 3 years of time-
in-service, Antiterrorism Level 1 periodicity is now a triennial requirement and will be mandated for all hands in FY-22.
3 - Does not have a mandatory periodicity but is required at career touch points per CNO WASHINGTON DC/191539ZJUL16.

1

2

3

AS - Aviation Support Equipment Technician - E8 Page 29 of 37

Courses with Recommended Reserve Points:
Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course
taken on Navy e-Learning. This listing should only be used as a guide and is subject to change by direction of CNFR N7.

Navy e-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All
questions concerning the award of reserve points should be directed to CNFR N7.

SCPO RECOMMENDED RESERVE PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

Navy Reserve Unit Management (E7-E9)
NRPDC New
Orleans

R-7A-0031 5 days

Reserve Senior Enlisted Management (E7-E9)
NRPDC New
Orleans

R-551-0001 12 days

Navy Reserve Fundamentals Course (E1-E9) Navy e-Learning NAVRESFOR-NRF-3.0

Navy Reserve Order Writing System/Reserve Defense Travel
System (E1-E9)

NRPDC New
Orleans

R-510-5514 5 days

Reserve Medical Administration (E1-E7)
NRPDC New
Orleans

R-500-0007 5 days

Reserve Pay and Personnel Management (E1-E9)
NRPDC New
Orleans

R-500-0020 5 days

Reserve Supply and Fiscal Support NEC S05A (E5-E7)
NRPDC New
Orleans

R-551-0010 12 days

Reserve Career Information (E5-E8)
NRPDC New
Orleans

R-501-0005 12 days

Naval Reserve Center Commanding Officer (E7-E9) Navy e-Learning CNRFC-COOIC-1.0 /DoN 8 hrs

Guidance for Mobilization Navy e-Learning CNRFC-GMB-1.1 /DoN 4 hrs

Military Sealift Command 101 Navy e-Learning CNRFC-MSC101 /DoN 1.1 24 hrs

For more details or to check for updates please check CANTRAC or the NRPDC Sharepoint page (CAC required):
https://private.navyreserve.navy.mil/NRPDC/Pages/NRH_Default.aspx

SCPO RECOMMENDED COMMUNITY PME:

Course Title Course Location CIN/CSE ID
Course
Length

Date
Completed

None

AS - Aviation Support Equipment Technician - E8 Page 30 of 37

https://private.navyreserve.navy.mil/NRPDC/Pages/NRH_Default.aspx

NAVY PROFESSIONAL READING PROGRAM (PRP)

The purpose of the Chief of Naval Operations Professional Reading Program (CNO PRP), maintained by CNO PRP program
managers at the U.S. Naval War College, is to facilitate the professional and personal development of all Sailors. For additional
information on the CNO PRP visit https://www.navy.mil/CNO-Reading-Program/

ESSENTIAL READING
Naval Power (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Naval-Power for complete list.

Sea Power by Admiral James Stavridis

Toward a New Maritime Strategy by Peter D. Haynes

The Rules Of The Game by Andrew Gordon

Sea Power by Geoffrey Till

Red Star Over The Pacific by Toshi Yoshihara and James R. Holmes

High Velocity Outcomes (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/HVO for complete list.

Democracy by Condoleezza Rice

A World in Disarray by Richard Haass

Our Robots, Ourselves by David A. Mindell

On Writing Well by William Zinsser

The Innovator's Dilemma by Clayton M. Christensen

Navy Team (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Navy-Team for complete list.

The Accidental Admiral by James Stavridis

Team of Teams by Stanley Mc Chrystal

Navigating the Seven Seas by Melvin G. Williams, Sr. and Melvin G. Williams, Jr.

Leadership on the Line by Ronald A Heifetz and Marty Linsky

A Vietnam Experience by James Stockdale

Partnerships (First 5 offerings) Completed

Visit https://www.navy.mil/CNO-Reading-Program/Partner-Network for complete list.

Partnerships for the Americas by James Stavridis

The Accidental Superpower by Peter Zeihan

Asia's Cauldron by Robert D. Kaplan

World Order by Henry Kissinger

At Ease by Dwight Eisenhower

Reading, discussing, and understanding the ideas found in the CNO PRP will not only improve our critical thinking skills, but will
also help us become better Sailors, citizens, and most importantly, leaders. This list is not intended to limit professional reading
or learning in any way, but merely to provide easy access to a few of the many titles that will benefit our service.

The Chief of Naval Operations' tenets and Lines of Effort: Strengthening Naval Power at and from the Sea; Achieving High
Velocity Learning at Every Level; Strengthening Our Navy Team for the Future; and Expanding and Strengthening our Network of
Partners. These LOEs have themes common to all Sailors - Integrity, Accountability, Initiative, and Toughness.

The books are organized by the Lines of Effort, but there are several other categories as well. A Design for Maintaining Maritime
Superiority is included in addition to a section of books - Fundamentals for the Naval Professional - that contains canonical
books about warfighting, diplomacy, and strategy. Many books on both lists are available as e-books through the Navy General
Library Program.

The entire list of over 140 book summaries and additional information is available at https://www.navy.mil/CNO-Reading-
Program/A-Z-List

AS - Aviation Support Equipment Technician - E8 Page 31 of 37

https://www.navy.mil/CNO-Reading-Program/
https://www.navy.mil/CNO-Reading-Program/Naval-Power
https://www.navy.mil/CNO-Reading-Program/HVO
https://www.navy.mil/CNO-Reading-Program/Navy-Team
https://www.navy.mil/CNO-Reading-Program/Partner-Network
https://www.navy.mil/CNO-Reading-Program/A-Z-List

SCPO RECOMMENDED COMMUNITY READING
Title Completed

Basic Military Requirements Manual (BMR) NAVEDTRA 14325

U.S. Navy Uniform Regulations NAVPERS 15665I

Naval Military Personnel Manual NAVPERS 15560D

Ships' Maintenance and Material Management (3M) Manual NAVSEAINST 4790.8 Series

Navy Safety and Occupational Health (SOH) Program Manuals OPNAVINST 5100.19 / 5100.23 Series

Physical Readiness Program OPNAVINST 6110.1J

Standard Organization and Regulations of the U.S. Navy (SORM) OPNAVINST 3120.32 Series

Enlisted to Officer Commissioning Programs Application Administrative Manual OPNAVINST 1420.1B

SECNAVINST 1752.4 Sexual Assault Prevention and Response (SAPR) Program

GI Bill Education Benefits Programs BUPERSINST 1780.1A

Navy Doctrine for Antiterrorism/Force Protection NWP 3-07.2

Navy Recreation, Athletic and Home Safety Program OPNAVINST 5100.25

Naval Air Systems Command Aircraft Maintenance Material Readiness List Program NAVAIRINST 13650.1

The Navy Casualty Assistance Calls Program (CACP) BUPERSINST 1770.3

Casualty Assistance Calls Officer Handbook NAVPERS 15607

Joint Ethics Regulation DOD 5500.7-R

Navy & Marine Corps Mishap and Safety Investigation, Reporting, and Record Keeping Manual OPNAVINST 5102.1D

Command Sponsor and Indoctrination Program OPNAVINST 1740.3D

AS - Aviation Support Equipment Technician - E8 Page 32 of 37

ALL PAYGRADES
VOLUNTARY EDUCATION

Note: Prior to considering any pursuit of off duty education or program enrollment contact the Navy College Virtual

Education Center (NCVEC) or visit your Overseas Navy College Office.

You must complete the Tuition Assistance Training before your first course will be approved.

Complete the online courses at the Navy College Website: http://www.navycollege.navy.mil/

How do I get started?

You already have. All your training up to this point is part of your Aviation Support Equipment Technician Roadmap. Now that
you have made the first steps you will need to sit down and formulate a plan. This plan will work best if you start out discussing
your options with your Leading Chief Petty Officer, Leading Petty Officer, Mentor, or Career Counselor. They will help you
understand all of the basics. Then your next step is to contact the Navy College Virtual Education Center or visit your Overseas
Navy College Office. Then your counselors will be able to help you formalize your plan and make sure that it makes sense for
both you and the Navy. To aid you in your conversation with these professionals, here are a few questions that you may want to
ask.

What credits do you have? What non-college courses have you taken? Where do you want to go? What field of study, or what
kind of degree? What program will help me get there: Traditional or Online? What are my next steps: Transfer credits, take
exams, have experience evaluated, or sign up for new courses?

RECOMMENDED OCCUPATIONAL-RELATED ASSOCIATE'S DEGREE FOR AS

Recommended Associates' degrees for the Airman

AS Professional Aeronautics

AAS Technical Studies (Electromechanical Technologies)

AS Technical Studies (Electromechanical Technologies)

AAS Aviation Support

RECOMMENDED OCCUPATIONAL-RELATED BACCALAUREATE/MASTERS DEGREE FOR AS

Recommended Bachelors/Masters degrees for the

Airman

BS Technical Management

BA Organizational Development

BS Professional Aeronautics

AS - Aviation Support Equipment Technician - E8 Page 33 of 37

http://www.navycollege.navy.mil

GENERAL INFORMATION ON VOLUNTARY EDUCATION

The Navy College Program & Web Page:

The Navy College Program (NCP) provides opportunities to Sailors to earn college degrees by providing academic credit for
Navy training, work experience, and off-duty education. The NCP mission is to enable Sailors to obtain a college degree while
on active duty. In support of the four R's - Recruiting, Readiness, Retention, and Respect - the NCP signifies Navy's commitment
to education by improving enlistment appeal; demonstrating Navy service and achieving a college degree are compatible;
helping Sailors apply themselves to new situations and challenges and better preparing them for advancement; building up
Sailors' self-image; and producing higher quality Sailors.

More information is available online at: https://www.navycollege.navy.mil

Tuition Assistance (TA):

NAVADMIN 114/19 limit changes as of 1 October 2019: TA provides funds for eligible active-duty personnel to attend approved
educational institutions on an off-duty basis to earn a high school diploma, vocational/technical certificate, or college degree. TA
pays for tuition. TA will pay for the following amount per career: 120 semester hours, or 180-quarter hours or 1800 clock hours or
a combination of semester, quarter and clock hours. TA will pay the following amounts per fiscal year: 12 semester hours, not to
exceed $250/credit for semester hours or 18-quarter hours not-to-exceed $166.67/credit for quarter hours or, 180 clock hours
not-to-exceed $16.67/clock hours or a combination of semester, quarter and clock hours.

More information is available online at: https://www.navycollege.navy.mil

Joint Service Transcripts (JST)

JSTs are official military transcripts which are used by colleges to validate your actual credited training. Every Sailor has a

transcript already and access to it is free.

More information is available online at: https://jst.doded.mil/

The American Council on Education (ACE)

ACE has reviewed every course listed in the OCCUPATIONAL Roadmap and determined what type of collegiate level credit is
recommended. The ACE identifier, listed with each course, is a source to validate the information and to check for changes as
they occur.

Updates can be found at http://www.acenet.edu/news-room/Pages/Military-Guide-Online.aspx.

Vocational Certificates

Vocational Certificates are available from most community colleges. Most of your military training can be counted toward their
degree programs, but they will still require residency credits and approximately 40-75 credit hours. These certificates can be as
valuable as the apprenticeship program in the civilian work force.

College credits by Testing CLEP, DSST

Testing can replace the requirement to attend most of the college courses listed in the Occupational Roadmap. Base Education
Centers offer CLEP and DSST exams for active duty military at no cost. They also offer a comprehensive list of "credit-by-exam"
tests. Additionally, many of the tests have study guides available. These tests are available at the base education center or
through the base library system. For specific testing locations visit the DANTES website.

Navy College Program: https://www.navycollege.navy.mil/information-for-sailors/pre-college-testing-and-college-credit.htm
DANTES: http://www.dantes.doded.mil/examinations/earn-college-credit/earn-college-credit.html

College Entrance Exams Testing ACT, SAT

The ACT and SAT are both standardized tests that help colleges evaluate candidates. Many colleges require that students
submit test results as part of the admission application process. Since Sailors are considered transfer students, these tests are
not generally required for admission. However, some Sailors must take the tests to enter specific military programs.

Navy College Program (ACT SAT): http://www.navycollege.navy.mil/information-for-sailors/college-entrance-exams.htm
DANTES (ACT SAT): http://www.dantes.doded.mil/examinations/college-admissions/act.html

AS - Aviation Support Equipment Technician - E8 Page 34 of 37

https://www.navycollege.navy.mil
https://www.navycollege.navy.mil
https://jst.doded.mil/
http://www.acenet.edu/news-room/Pages/Military-Guide-Online.aspx
https://www.navycollege.navy.mil/information-for-sailors/pre-college-testing-and-college-credit.htm
http://www.dantes.doded.mil/examinations/earn-college-credit/earn-college-credit.html
http://www.navycollege.navy.mil/information-for-sailors/college-entrance-exams.htm
http://www.dantes.doded.mil/examinations/college-admissions/act.html

SAMPLE DEGREE PLAN

REFERENCES

Navy Enlisted Learning and Development Programs:

Learning and Development Roadmap for Enlisted Sailors, OPNAVINST 1500.77(series)
Navy Enlisted Retention and Career Development Program, OPNAVINST 1040.11(series)
Career Counselor Handbook, NAVPERS 15878L
Command Sponsor and Indoctrination Programs OPNAVINST 1740.3(series) (Sponsor assigned
within 10 days of orders received / Indoctrination completed as soon as possible and practicable
but NLT 90 days)
Command Sponsorship of Dependents at Overseas Duty Stations MILPERSMAN 1300-150 to
1300-210
Navy Enlisted Warfare Qualification Programs OPNAVINST 1414.9 (series)
Master Training Specialists (MTS) Program NETCINST 1500.2(series)
Command Master Chief Program OPNAVINST 1306.2 (series)

Reenlistments and Extensions:

Agreement of Enlisted Naval Reservist, and Fleet Reservists Inductees to Remain on Active Duty
MILPERSMAN 1160-060
Extension of Enlistments MILPERSMAN 1160-040
Overseas Tour Extension Incentives Program (OTEIP) MILPERSMAN 1306-300
Consecutive Overseas Tours (COT) Leave Travel Entitlement Policy MILPERSMAN 1050-410
Career WayPoints - Reenlistment MILPERSMAN 1160-140
Reenlistment Ceremony MILPERSMAN 1160-020
Leave of Military Personnel MILPERSMAN 1050-040
Required Counseling Upon Enlistment and Reenlistment MILPERSMAN 1160-031
Selective Reenlistment Bonus (Use Latest SRB NAVADMIN)
Selective Training and Reenlistment (STAR) Program MILPERSMAN 1160-100
Assignment to School as a Reenlistment Incentive MILPERSMAN 1306-1006
Reserve Enlisted Incentives RESPERSMAN 1100-020 and current ALNAVRESFOR Message
Reenlistments and Extensions for Sailors in a Drilling Status RESPERSMAN 1160-010
Satisfactory Participation in the Navy Reserve RESPERSMAN 1001-010

Fleet Reserve and Retirements:

Casualties and Survivor Benefits (SBP) MILPERSMAN 1770-010 to 1770-280 OPNAVINST
1750.5(Series)
Disability Retirement MILPERSMAN 1850-010 to 1850-040
Fleet Reserve and Retirement MILPERSMAN 1800-010 to 1800-070
Privately Owned Vehicle (POV) Shipment Entitlement Policy and Household Goods (HHG)
Shipment and Storage Entitlement Policy MILPERSMAN 4050-010 to 4050-020
Permissive Temporary Duty (PTDY) Authorization for Job/House Hunting MILPERSMAN 1320-220
Transition Assistance Program (TAP) OPNAVINST 1900.2(series) (Initiate a DD-2648E-1 NLT 90
Days Prior to Separation and attend workshop 12 months prior to separation/Fleet
Reserve/Retirement date)

Enlisted Administrative Separations:

Separation by Reason of Alcohol Rehabilitation Failure MILPERSMAN 1910-152
Separation by Reason of Misconduct -Drug Abuse MILPERSMAN 1910-146
Separation by Reason of Convenience of the Government -Early release to further education
MILPERSMAN 1910-108
Administrative Separation (ADSEP) Policy and General Information MILPERSMAN 1910-010 to
1910-812
Fraudulent Enlistment MILPERSMAN 1910-134
High Year Tenure (HYT) MILPERSMAN 1160-120
Misconduct (various reasons) MILPERSMAN 1910-138/140/142
Department of the Navy (DON) Policy on Parenthood and Pregnancy SECNAVINST
1000.10(series) & MILPERSMAN 1910-124
Separation by Reason of Convenience of the Government -Personality Disorder MILPERSMAN
1910-122
Separation by Reason of Physical Fitness Assessment (PA) Failure MILPERSMAN 1910-170
Separation by Reason of Misconduct - Commission of a Serious Offense MILPERSMAN 1910-142
Separation by Reason of Unsatisfactory Performance MILPERSMAN 1910-156

AS - Aviation Support Equipment Technician - E8 Page 36 of 37

Advancement & Service Schools:

Advancement Manual for Enlisted Personnel of the U.S. Navy and U.S. Navy Reserve
BUPERSINST 1430.16(series)
Accelerated Advancement of Recruit Training Class "A" School Graduates, and Ceremonial Guard
MILPERSMAN 1430-010
Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST
1420.1(series)
Service Schools MILPERSMAN 1306-600/602/604/608
Class "A" School & Rating Entry Requirements MILPERSMAN 1306-618
Retesting with Armed Forces Classification Test (AFCT) version of the Armed Services Vocational
Aptitude Battery (ASVAB) MILPERSMAN 1236-010
Professional Apprenticeship Tracks Program (PACT) NAVADMIN 318/07
Prior Service Reenlistment Eligibility – Reserve (PRISE-R) MILPERSMAN 1133-061

Education:

Joint Chiefs Professional Military Education (PME) Manual 1805.01
Voluntary Education (VOLED) for Navy Sailors OPNAVINST 1560.9(series)
Navy Voluntary Education Program NETCINST 1560.3(series)
Navy Credentialing Programs OPNAVINST 1540.56
Administration of the United Services Military Apprenticeship Programs (USMAP) OPNAVINST
1560.10(series)

Other Quick References:

Awards Manual (SECNAVINST 1650.1(Series)
Change in Rating MILPERSMAN 1440-010 to 1440-040
Department of the Navy Correspondence Manual (SECNAV M-5216.5
Navy Alcohol and Drug Abuse Prevention and Control OPNAVINST 5350.4(series)
Exchange of Duty (SWAPS) MILPERSMAN 1306-700
First-Term Personnel Assignment Policy MILPERSMAN 1306-126
Individual Augmentation (IA) Policy and Procedures OPNAVINST 1001.24(series)
Military Couple and Single Parent Assignment Policy MILPERSMAN 1300-1000
Military Pay MILPERSMAN 7220-010 to 7220-410
Navy Performance Evaluation System BUPERSINST 1610.10 (Series)
Overseas Extensions MILPERSMAN 1300-310
Physical Readiness Program OPNAVINST 6110.1(series) / MILPERSMAN 6100-6199
Reassignment for Humanitarian Reasons (HUMS) MILPERSMAN 1300-500
Standardized Policy and Procedures for the Active Duty for Operational Support (ADOS) Programs
OPNAVINST 1001.20 (series)
Operational Risk Management OPNAVINST 3500.39C
Personnel Qualification Standards (PQS) Catalog NAVEDTRA 43100-6M
Manual of Navy Enlisted Manpower and Personnel Classifications and Occupational Standards
NAVPERS 18068F Volume 1 & 2

AS - Aviation Support Equipment Technician - E8 Page 37 of 37

	Career Roadmap
	Senior Chief Petty Officer
	Skill Training
	Personal and Professional Development
	Career Development Boards

	Qualifications
	Credentialing (COOL Data)
	Apprenticeship (USMAP)
	Post Military Occupations (COOL Data)
	Stay Navy
	Professional Military Education (SCPO)
	Navy Professional Reading Program

	All Paygrades Voluntary Education
	References

	text_03a2cc5d0-8c8f-4918-87ed-5e23c6556405:
	text_09b1b4bdc-901d-4cc2-b003-6bba3fd7cf09:
	text_1867c8f97-de39-4512-b329-e4798920766b:
	text_2d9aa2a13-7f8b-4ba2-aab6-c1af1db0870b:
	text_3f723f9eb-a354-490a-9d4d-dca60c303f18:
	text_4725bfc69-5f3b-4b0e-9f3b-c46a4527e5db:
	text_5fea12df2-c1a9-4e8a-88cf-927676d06c6b:
	text_65fecf790-a965-4747-adc6-19364141e080:
	text_7eb781553-c8d2-41fa-b786-7f9743e1d123:
	text_87a2a30cb-dd4f-4213-9902-040b9802353e:
	text_9c73000d2-4bfb-4f87-ac52-c16fef5ef3dd:
	text_10f8f87310-e4d9-401e-a679-fe63ba4633ee:
	text_118c9e083d-e2df-4fad-90ef-a6c325adb709:
	text_126b69b40d-6e33-473a-ad37-103ce2e31f35:
	text_131c63d6eb-e1d5-4550-a40f-ebd3f01397ac:
	text_14f23f923e-7703-4cb1-9608-54e5ec63de16:
	text_15f1621990-54b3-472a-a427-5bdcf4e1aaea:
	text_16f7a936c2-c747-4e5f-aeb2-00db7635d450:
	text_1768842d06-4956-4ab7-8a13-c4bc8dd56945:
	text_18300b3b9d-f5b1-4692-9b98-bddb03affc47:
	text_19eb3b5f8b-bc13-4e05-9933-812d05829bae:
	text_203699fd67-0347-4a51-88aa-bbd76a8927a3:
	text_213478e299-7978-449f-b4cf-bf10f0ca3e6b:
	text_22dcb93202-d706-47c5-a004-aeec15191b79:
	text_2393239858-b1a9-4eb8-b7c5-1358ab86a709:
	text_24a75b45bc-83bd-41b7-a1da-bfa841af29f3:
	text_256be4c9c3-a5c4-48a1-96eb-0b54d1fedf1e:
	text_2638542e64-3ce7-4d31-a418-1855f0dc1d11:
	text_2711719847-328f-4286-ae97-54955c5e8fc0:
	text_28c9013cde-b1f3-4d7a-8fec-83ed4ac495cf:
	text_293a9a90f0-0dca-4c53-8079-a1402738c7d3:
	text_30c21faf36-9918-4191-97dc-97def26cad76:
	text_31e5ae379f-c566-4e8f-a994-5b1fb7eb7a34:
	text_322e1e1359-f196-46dc-9285-a28334198b48:
	text_33677c02da-888f-48b1-a192-9a0b6fca88fe:
	text_34d7fc27c0-3091-4ceb-b72c-2658802d3245:
	text_35c5f3d824-32fd-4fe9-b02c-b6844e12e906:
	text_36203fcf00-b1c5-48df-9850-d570cecc37f7:
	text_37b876aaed-0efa-4405-a444-715b6e32cd67:
	text_3859372820-f8f6-49df-8e14-0b720602c1f2:
	text_39d3d65ff5-e845-47c2-b395-159257b5a0a5:
	text_403299cd12-5fa6-46b4-b690-fd44a256caae:
	text_419044d355-e080-4f53-8fb9-eac7f7e510f3:
	text_42b699e5a0-a9d7-4e09-a3dd-6846f6483060:
	text_4370665de3-bb0d-493c-9712-d993525bc7fb:
	text_449300baee-fbd7-4e57-b6f6-a8f98c0f94a9:
	text_4528de4f7b-cf4c-46fb-84fa-fcbc9442824c:
	text_463a433ff4-1926-43de-923b-5f9573000ae2:
	text_47d15aba74-d802-4d46-bb2f-5caa73660ea2:
	text_486e235918-7c4b-4631-8def-94ca8d5dd8eb:
	text_49e22c96bc-b11c-41b6-9816-f5ba28f39042:
	text_50428c0243-4b5f-4cab-9892-2cbd05308ecc:
	text_51c242837d-c094-4288-9bb4-090995ee1d16:
	text_52e3f49b34-2c58-401e-bd9b-a097cd1fb5ec:
	text_534c95bce4-98f1-43f2-9506-fd7c95713a26:
	text_54defd165c-1af4-420b-805c-bb69ebc3b75b:
	text_556be1118e-9c07-47a3-8514-eba35db7e428:
	text_5689c548af-d4b1-4b32-a80f-43a7f43fa292:
	text_572fd3313e-15a2-432b-9940-19a68c21b97a:
	text_58e73d8022-e16a-410b-9160-99ac40c3a316:
	text_5951c59539-b723-4596-b7d4-ee1db6f3dd46:
	text_6095c827f9-9295-49b9-bdc5-fc0cc971cfe1:
	text_6188282bc4-bc4e-441c-b6e8-f713df8e9be6:
	text_62bab1fea2-736e-4f46-9409-e1e7c8cc5395:
	text_632ca18abc-f2a2-45be-a4e1-af6857101025:
	text_642f5e19eb-b5a0-41a9-937d-4f66299423c7:
	Approve: Off
	Disapprove: Off
	text_673045dcc9-f8c3-44d5-a40b-b6f68ea5aed1:
	text_6803bf6e15-5d87-4fde-80ab-18d09b699c3f:
	text_6965c67299-bcf6-494c-a96d-17f7a568c3dc:
	text_709bd1e5cc-8bca-458e-a3d1-3dbbbf3ed95c:
	text_712a2d6c61-a3c6-4aa4-b3f0-c6b20887d073:
	text_72236b2c6d-03ec-40c2-ab4f-411f47a547ac:
	text_73594703d3-cced-43a5-ac0e-bd5c700131df:
	text_749632904b-b5fc-4648-9a31-e46acc479df8:
	text_75fe0747af-549d-43cb-842d-f8c4d4d34818:
	text_7659147f89-e624-4d6c-9ce9-ddf70241e3c8:
	text_7722244cbd-e592-4c0d-9b95-75a347faedea:
	text_78c114985a-6bdb-4dc4-85ec-b0b55e76f294:
	text_79938c100a-a9ee-4aea-8b4d-91906918562b:
	text_80b3d5935c-bed0-4ff1-b635-aae419e7967f:
	text_81e8fe89c9-4d73-4496-8454-ad3f85bb66f6:
	text_82cee96935-3b09-4474-8753-9c89a91c02da:
	text_8391eac5fe-966b-4441-90a0-3f49f64edc97:
	text_848e45462e-54df-4d97-937e-a630ac59b9a7:
	text_8527086df4-6d56-41d4-9cd8-86800046475d:
	text_86a6759755-09f1-4e5f-aec4-424531bb0bca:
	text_87d6b99b10-f6b6-4948-a8d3-85497e010274:
	text_88a14d2a49-63c6-48e7-b27b-8471c1c7a05f:
	text_892db562e3-eca3-4b00-ba77-d9d97c978707:
	text_90f77084a5-0162-4ebb-9cb8-1b51fa33110d:
	text_91db7c7416-4527-4f54-b768-309ea048d47c:
	text_92249641e1-51bd-4892-8a7f-316ed87cc270:
	text_933e80b894-142c-4a4f-aa1d-bc33151420c2:
	text_946d7e5b9e-239c-4521-a055-114bd38f33f8:
	text_950768dd01-0d25-4708-b567-5db317ec5057:
	text_96052e3d2d-8e07-46f1-bf06-8de847886898:
	text_979a0be565-9669-46a6-9c97-5fe6fdbdeb48:
	text_98ddfef307-516e-4127-9554-8deee6f309df:
	text_9955c21d16-5ef8-4490-b307-dba213c4c169:
	text_100bdda8171-3542-4db5-91b1-2837a3d81e6e:
	text_101c2dad27c-68a5-45fb-b609-c12f382761b6:
	text_102affbcf7c-9d5e-442f-97d7-7a764848b52b:
	text_103f44f2a51-01fa-4cc1-a25f-098108ae3e04:
	text_1042bd1d159-6f41-4142-8936-50a3c9dd7add:
	text_105d998f178-a37a-4619-8d1f-6d2523780681:
	text_106a4b5e5f8-0f15-4574-9111-1470c63f9665:
	text_1076ba74d91-b807-4ab7-8d0c-951b3c507c82:
	text_1081c7f0bfd-3dae-4895-b489-80fc9a1bf2a1:
	text_109ce2afa23-4774-4cf4-a658-84b20a57ab68:
	text_110d7b17aa8-7776-4a12-a09d-9ee63a54e88a:
	text_11142bdc322-c3ec-4867-84a3-febfc8251141:
	text_112c74d27d9-b4b3-4c4d-a743-5015aae17400:
	text_11325b05f89-3a33-4cf8-a71d-2625d5450368:
	text_11486100e17-509e-4502-9794-d8b0d1899b6a:
	text_11573b2710f-3dbc-4d59-abce-c2978e9c46ba:
	text_116ba517851-e842-42af-a601-6cbd9d7ae20c:
	text_1170fb27395-f2a9-4d26-b95f-a4ee78490e09:
	text_1182c16a3de-dc14-441a-9ecf-44b164a28a16:
	text_119e52119a2-9648-4524-b73a-9059888e9053:
	text_120673ad0bf-6ea6-481d-861e-e35586fbd6fc:
	text_121ca7ba6d0-b06a-4fef-b9f6-7dd37885a886:
	text_12229606de7-14d0-41da-8e3a-775bc067a421:
	text_123697f9beb-b0d1-42f4-acd0-281d327fb9c4:
	text_12476a81b93-c3a0-49b0-bd99-a248960becc9:
	text_125db10243b-b96e-49c3-aed5-5775a93efa35:
	text_1262a4d84ba-06ae-48e0-905a-305493d4bfa1:
	text_127bdbd5472-e704-4a74-bc88-cb152a1c8b43:
	text_1283b6de043-fdf1-4d7a-b7d5-1e3b0c708e9e:
	text_12988bf8cc8-a13b-44e3-a88b-f7a5b9cd1701:
	text_130592b03e7-d746-453a-8134-b6dd8b4c6ec4:
	text_13114ca64b3-6912-4e56-9d46-bbf8fe5c14d5:
	text_1320f26c05c-f765-4ea3-92c6-b8aeade4c7e2:
	text_133db5965c9-d48d-4e51-984e-5cd70fd9d14a:
	text_134230c2e84-d947-4170-aff2-d007290ba6da:
	text_1352f6cea7e-5fe7-4167-839e-8873349c8f8d:
	text_13630883277-25fa-4cc0-b96e-9fb0f785b882:
	text_137510b9fe5-65ef-4a32-b9bb-41a6094fa129:
	text_1389c8d9503-c9eb-408e-bf98-a13fe4fe0ec7:
	text_13912bf355d-466d-4846-80d8-0d6a1525dcbd:
	text_140c857a3fb-cd16-413c-9613-414b5105a404:
	text_1416e77e060-9b24-413e-aba1-edc07e9099d5:
	text_142da50fe6f-79f2-4be9-ad49-da5436578bf9:
	text_1436925396a-d905-4ada-8884-04dc5b6ee393:
	text_1446d61d024-3cdc-45ed-8250-23aa911fc172:
	text_14542e0fee9-70b5-4421-b725-99108e9f3166:
	text_14642cc3a54-173a-4a00-9ea2-053c3aaad91e:
	text_1471724ccfc-6301-425d-bfcd-92bc28509834:
	text_148180763e6-d2c7-473e-a4a7-1fa096f8537b:
	text_149fc215324-cb2d-4bdb-a0c0-5e5b08bed644:
	text_150516817c3-99d5-4c35-aeb5-ca93252f8056:
	text_151e27c489c-afbd-494b-8361-87214cec5cdd:
	text_1526091d8ee-2538-4d36-9c16-a5ec06072d96:
	text_1537a7436ab-77e2-4fd9-a23d-70ff12b03960:
	text_154bf7fddd4-3d87-4466-b14b-cc93ffb3453d:
	text_15570eab023-d63d-4cdc-a25b-2d9a4d51b792:
	text_156cfd7f000-7b0f-4896-befb-0532d7ee6e10:
	text_15714da07f9-458d-4712-8480-b45b1ef8ab36:
	text_1584f6b3e42-7cd7-4d9a-9b9b-0692680c2ed5:
	text_1591237f126-4975-4fa3-81ef-bab811ea45c1:
	text_160311c6dbd-4471-4b8a-9f6d-fe501686924d:
	text_161df5ccae9-cd4f-46ce-837b-eeca8cb4ac3e:
	text_162649476e5-2fb4-48a9-a586-d1ba0ca89be7:
	text_1632fe460e6-6f06-4479-8692-e71321a905a8:
	text_1642b00adfc-7976-4b10-92de-5cd842a14acd:
	text_1653bc44907-724f-4898-9fce-a40a9c0e69b8:
	text_166360c7e5c-6703-40a9-8da1-f90f90bfa1f0:
	text_167e5353040-9a3a-4b38-9510-58146295da48:
	text_1686ec73a0a-9678-4861-8485-508d9532b2bc:
	text_16934c324d3-ad35-4c10-995d-4ec3db41d7e7:
	text_1709f1b0a50-a43b-411f-b205-ecffc7f8c566:
	text_1715ee6f1f6-553d-4ff1-b0a6-4256d3e2b7da:
	text_172714096b8-bd90-4fb4-8178-69029e95538a:
	text_173d6a08059-c34c-4c5f-8cb3-4438438ec038:
	text_17475df9f52-42d4-4b7f-8a60-532bc9a47bf6:
	text_17542ee4f8a-246b-481a-aaa1-2f43ed41b09c:
	text_176e6a77a77-13bf-45ef-9104-6ba94b7e082b:
	text_17741f34d17-8397-4b4b-8fa8-32000042c931:
	text_178554597c5-2761-4542-bda0-619782f81da8:
	text_17920954d1a-668c-4048-9c0a-b8a05c0139c4:
	text_18098d819aa-06de-49e3-b874-5386ffe54efd:
	text_181e0c21d7b-119e-475c-9381-488ff90f61ef:
	text_18230a3e99a-b56e-48bd-bbb5-e116ad0a062a:
	text_183f64dc6be-015f-456e-9190-13290e7a926c:
	text_1840bbaa562-eb8a-48bd-a2b6-e27df03f4da4:
	text_185f8cbaa2d-324f-45d3-9129-d3b3f489ceaa:
	text_186bab1f6b0-c3c2-459b-bfb0-ec5ca236ecb3:
	text_187efbad79b-3586-430c-ab0d-01c34a7b9ff1:
	text_1880183b02c-ecb0-4d1b-a7a2-4ff370c0b16c:
	text_189c38f5efb-108c-4ac2-bcca-c56bdd411777:
	text_1900839ca20-7bfe-4f33-a5ab-d8e74d4f8c6a:
	text_19139c9c122-6a2f-4172-a8e1-db12d5d7e098:
	text_192ae9c8051-113e-4bd6-afd1-449f94c87f83:
	text_193e9ba61e7-f266-4791-99dc-0b73d518f9f2:
	text_1943d503fd8-c584-4998-8868-47984c542826:
	text_19527fcd33b-8a6b-4f66-b7ab-6292f9d6a20a:
	text_1968a9e4213-e595-4a64-8d82-8aa59177a7bd:
	text_197c0ed0d8b-8319-420e-9d2d-ef64446d3a36:
	text_19868f9c7bc-ecf5-4b8d-80c1-328b145479ef:
	text_199023d974a-1842-432b-bfc6-887edba0a006:
	text_2007a4aca59-e77a-47a5-9e0e-bc39dfc42965:
	text_2019d7dba47-4e1d-47eb-95b3-03d94b35c383:
	text_2022d641de3-8d4b-418e-924b-85020a0dc62d:
	text_203de62a70e-9ee4-4680-bab1-e5c7bbbcdb20:
	text_2045efcdd98-95f5-414d-b240-8c5b9638fbd0:
	text_2054c9ebb5f-a2c1-4bd7-bd6a-4056edc255e3:
	text_20665fd150b-a31a-4082-b564-aea2bef70432:
	text_207d3f94749-051a-4118-80b3-ede2caede2e9:
	text_20868043d04-1e2f-4d35-8f6f-bfd219dec9bb:
	text_209ee856e83-8107-4b72-b507-1b72c4e2bb06:
	text_21031f07471-4c62-404d-b6d9-b8580e5acdf7:
	text_21109be3b92-bf54-43c6-be25-2f3e0dddfd8f:
	text_212c6b713b3-49fa-4a3d-8975-b03b2443771c:
	text_213b25ae8b8-e5dc-485c-8fb5-ff7ab590b801:
	text_214a23ae463-2ac7-43fb-9d73-a2f54122f668:
	text_215c8fb5abe-9309-4056-8da5-f5afb63a109e:
	text_2162b760905-cff8-4900-b783-3553fc35a7e4:
	text_217aad0b898-d701-4570-b868-8fd25ffe6575:
	text_21820168a71-af2d-414d-90a0-cb754a3b7b97:
	text_219b20d07ae-d86b-4d59-a229-603a30d7a766:
	text_220801d972b-75aa-4b7f-81b6-8d106f78a251:
	text_221caa6baa7-b9c7-43b0-ab0b-ddab1e89f668:
	text_222cbf23f0d-3b47-4027-a3fa-e5b0b6613a7d:
	text_2237c152de4-8402-444e-afad-beab58a9bef9:
	text_224bc1d8948-0ab8-4b3b-815a-5b15c3797041:
	text_2255e10a1de-3164-46dd-b509-b5d175dfdae9:
	text_226651c00c2-839f-4e66-b94e-27aa719d427a:
	text_2276f13ef03-43b2-43a7-b094-d42faf4e2b07:
	text_2281c8480ae-85d7-40aa-ab8d-764be33a5db6:
	text_229d3119e71-2321-4f78-b85c-6a0e65a2926e:
	text_23028ba659a-4d80-4845-a16d-6b165830f4f6:
	text_231ba0687cd-3488-4588-ac32-2721b977439c:
	text_23204292b77-f362-4a53-a978-920d24dc98e8:
	text_2339731d193-ad45-4e05-bfe7-007321d4168a:
	text_23454391b60-40d7-403f-bf6b-e4feb9cb5dc5:
	text_2356633a9f7-59b1-400a-acfe-d3d8c72cef7a:
	text_236d271ce8c-4d14-43d9-b26f-0a9b2f4616cd:
	text_237b4ab0be6-fc0d-473d-b257-ccc603d83e5e:
	text_238f416f176-f595-4bd5-9238-34860f4ea4b4:
	text_2394007713f-d33b-4997-b76f-c300c66e51e8:
	text_2409fdf6a21-cd85-4e41-ba85-f32d5d08e065:
	text_24173e1fe0e-f271-4ddd-bfa9-70782bf03b2f:
	text_242699a53c3-8631-46d3-aa4f-2c5daebf54fd:
	text_243c6cf0e8e-a6a8-4fef-b415-082097b259a5:
	text_244b1317bc0-d10a-4aa1-86e5-00e58449bcd6:
	text_245a2db67a3-557c-407d-a934-ef2a43c1e621:
	text_2469873a3be-8072-43e7-aeae-63a8e320374c:
	text_2472d8dfd2f-be84-4498-bcc8-3f25c7f98a82:
	text_2488009d9c7-af76-48da-808e-b3e52c38e882:
	text_249cc44c97f-217e-4b1b-b377-fb5b9fd631b8:
	text_2505496cdf4-e62d-4e9a-b62e-8bfa2c0dcd76:
	text_251c243cbd8-2953-414b-8462-8fdb114e2bd9:
	text_2524e10dc91-8f4f-45dd-b34c-0a7ab881affe:
	text_253bdc85bbe-9430-485b-8eaa-aae5cf7d8d9c:
	text_25449d97cd9-f5fb-4402-a9a6-38136e5a7e47:
	text_255a7d70e2d-8d26-4625-bbf7-2f26b65bbfc2:
	text_25661cd8e8f-071d-4995-9246-6d5c383022da:
	text_25794ce92fb-7e7c-45d5-8914-5f6b7307a515:
	text_258501da46f-873d-43b3-9ffd-6c522364f835:
	text_259821572c3-3ce5-4f87-9a6a-cdac0571e717:
	text_260619a7a12-138a-4e3c-a564-b1dc8623e8c5:
	text_26110cf66ce-72fe-42ec-8953-6be4f207115f:
	text_262f1b93e23-2407-4091-8788-9073e1d72c40:
	text_26372923ad2-749a-4380-a5c0-e9da317492ac:
	text_2647457e543-1a60-4fb0-be20-cecda640485d:
	text_26504b3e207-5871-4653-94a0-a4e9f1d16537:
	text_266ab8d67b6-d1c4-4900-874d-c365000c761c:
	text_26799129961-5257-491a-9b83-2f779145cd51:
	text_26857cb8938-052d-44b4-a85d-7051d628dc44:
	text_2699e3ee17e-489b-4072-8631-c034cea190b4:
	text_27052f0840b-a09b-4434-9c57-0b64fd888073:
	text_2712e65b189-075c-4297-801e-6994c0b4dc08:
	text_272f89118a2-e759-474f-82bb-57635b624c6d:
	text_273f2ca2b0d-8f00-4a35-9c48-99f3f846fe73:
	text_274e36da81d-1de9-430b-b931-488a5f0433f0:
	text_2750fad2a98-335d-42f1-8639-f683f111594f:
	text_27671e276c7-27b0-461b-81a6-5dfa4b99c429:
	text_277cf64a350-711e-4f42-bf87-39b2ab5fc7f7:
	text_2783d0a042a-7735-4fce-b2d5-e42ae7c9ffb8:
	text_27903d2615f-f0bb-46d6-a89b-8c83363e80b1:
	text_280ac04a956-3c40-4ce9-934d-8b6d76792bb0:
	text_281bc403d20-2d71-4778-96e4-a4a0068a123f:
	text_2824d434560-018d-4b96-9fc8-cddcf2d78b27:
	text_283cef32be2-f622-4f87-b959-270daf5b305b:
	text_28496398c07-9c8f-4906-bd23-abb1eeb5bdc3:
	text_2859105cf63-c4f9-4cc7-b87a-ec57fdc9a7e5:
	text_286c4ad758d-3d4d-4b66-a9f3-1908d3239cd2:
	text_28738b0b409-11c5-4601-a22d-b4281d29d70c:
	text_288bdbaee31-233f-4aa0-bcb0-5665836af1f8:
	text_289b6e828e8-95ab-481d-847e-ee2977876656:
	text_290ff599f60-5ec7-4b39-b7f4-cdb91722aded:
	text_291b2d0732d-4bd4-421a-8970-460ecd9effc5:
	text_292a817f917-5659-4575-94d9-edaf98e0d11f:
	text_293d40cd012-3ea6-4dce-9b95-2dd483949abf:
	text_294e770268b-8ac2-42d7-a30e-5f21bf83427b:
	text_2954b4e1d94-a5c7-433c-a148-772d5852f082:
	text_29674f0e767-ef93-4953-b384-443c39b02f00:
	text_297b25e6c50-7a0f-4fc0-b624-0060956deac7:
	text_298774424c9-d4c6-403f-8e4e-843a626d359f:
	text_299dfc51678-2c90-45b9-87d6-f77999022ce0:
	text_300216dcd0d-ebf6-48ce-9e03-005cba2ce158:
	text_301933981cc-7686-4ccc-9137-550852a39687:
	text_3023bfee95e-2076-47fa-850b-db21de7f1388:
	text_3034c00c98d-e5b7-4914-b1b5-01ebb80a5bce:
	text_30431cb617a-a6ce-49e1-aa50-a0d0894228c3:
	text_305087af64b-f511-48b6-80d6-09a446d8d720:
	text_3061eb0fd75-9733-46b8-b068-416be2acf3d7:
	text_3071aeec50a-fe9c-4b2f-9bc4-f32285d23e7c:
	text_308c772f572-4ddf-4853-9a20-7f76e2413c37:
	text_30988ca2cde-1613-44c9-8729-92a4911f6abf:
	text_310ee74a9e9-b769-4a5f-94b0-f173745538a2:
	text_3119c194741-a3cb-47a0-b1ae-52e0db321a0e:
	text_312a12bc041-25c2-46e7-995c-6c856381108f:
	text_313e4c27460-5b4b-42a0-8b3f-ca460596b5fc:
	text_314789e010f-d42b-42d8-ac1e-65ea5fc4edcc:
	text_315eefd2013-fa23-49de-9e21-e9ab0a734378:
	text_316d294159c-0d54-4a40-aa1f-911897d0cfb7:
	text_317032e164c-06d9-4852-968e-3d9df377d7b0:
	text_3184e232877-639c-4f64-9d30-96b63f5d2bd8:
	text_319ddc0a87a-efe7-4133-be35-675926522ad3:
	text_320ca283ede-6997-427b-8e62-3d90eca0e56f:
	text_3210116552b-a012-4fe5-92e2-31028f00c245:
	text_322e11960d4-85f2-4e92-b84d-38c432aacda1:
	text_3232e9062d8-c739-455a-ac3f-65963025ac27:
	text_3246a80d0cc-61e2-4c90-9cb7-3a2071bbc39c:
	text_3255b125726-69ad-480a-bad9-9c446a0416af:
	text_326d347bf1c-cc7d-49f1-ac30-20c26f137e96:
	text_327209ceb60-2a21-4919-9b3b-3877e525f910:
	text_3281cf039e8-eeae-4879-8a69-02f70d33a9cf:
	text_3294cb7df32-155a-4b99-b8f0-69ff4b285db1:
	text_33038745b75-cddb-421e-a110-bec54baab380:
	text_331e1d731fa-9005-4361-bd7b-1cdd42206498:
	text_332a94b2ac9-ce63-4dc7-a441-d7f6f383b04d:
	text_3339f5e18ff-715c-493c-b843-03981ce680bc:
	text_3346992cde8-e7c6-4149-8a0c-9e5e44940a77:
	text_3352202b733-89b1-4807-b99c-20b4fe27f093:
	text_336da880320-e11d-4c9a-ae1f-afa5f469add4:
	text_337c93ea2c9-3a2d-4621-be78-313fbac69e98:
	text_33885cd866a-30a5-44e9-8424-7b55a28ee5be:
	text_3390f05c377-96ad-496c-8d23-014e29768633:
	text_340b541c0e8-daec-4805-a580-96a86c1c22f5:
	text_3419b40d6ec-10be-46ac-b5b9-bb2240e8c537:
	text_34285c5954a-7071-4e31-92bd-5d7c0410913c:
	text_3430e182bac-6ca1-4304-a74c-c9aa3ff1fe0e:
	text_3444386ac4f-fa8c-400e-9507-08751ff5e797:
	text_34576ad5aa0-eb8f-4986-948f-6bab9c6aa57a:
	text_346bc5727fa-72c1-409a-8a5b-7b1f5d4d7e57:
	text_3474eec3291-de40-4c04-a317-2df1430a024d:
	text_348b66f2c36-ce07-4a24-97b2-f9464af475c3:
	text_3492349a935-3741-4a1a-99f1-158d71943126:
	text_350dfe4c2f3-ff46-47d4-9ad2-1b7a14e051f8:
	text_351a2d37985-71fb-4a92-8fda-12b253755959:
	text_352276cc49d-22fb-4ef1-9b39-a0c232da510f:
	text_3538b48320d-24d7-4fbe-8239-2f63d6aabc02:
	text_354c0c8b5be-db3a-4855-aa64-dbc3e19e32a0:
	text_3555bc47e02-a4df-4d5b-afa4-34559cf8ad3b:
	text_3564577d332-34fa-44ee-b263-dee675994615:
	text_3572744edbd-c8dc-46ac-b245-153ddec284c6:
	text_358817547bc-4c4b-4c9f-b567-7f82adbd82a2:
	text_359282b72bf-fd6a-4c9a-81de-6e3dd815f9b3:
	text_3604f64bd99-f4e7-4d08-b6a6-015bb6c8736e:
	text_3611e44a197-d9ee-4371-99cc-313cc7746b12:
	text_362cb5bc906-6bc0-4a18-96cb-782cab5cda20:
	text_363a1c84f8b-1724-47c8-884c-a20be349459f:
	text_364037b5842-a130-44ec-9189-406a930fd979:
	text_365c05fd2c0-dcae-4f09-9e6f-e0d1b4845c3c:
	text_366ff58eeb7-84d9-434a-9596-9ed831491d2e:
	text_3677da54f46-f344-4049-9902-8f57104e420f:
	text_368124088d3-be86-493b-ad5c-f685a9aebf52:
	text_369d7e4f477-57ae-4631-9ae7-90929f4728c6:
	text_370dc29e368-fc86-4d4c-93c6-148f2e0f86cf:
	text_3717c9b9440-9b2d-451e-942e-3f34e362d8e2:
	text_37200d41e9b-97bf-4663-94b5-b3d9faf5cbc0:
	text_3732e195005-c468-4b86-a83e-0b3d22675633:
	text_374ab643054-2462-465e-b47e-a77cd9d9d6e0:
	text_375dda63632-d5a0-42a3-96ba-f8ab783789e5:
	text_3763087cb48-abdf-41c0-acca-9331afc2c733:
	text_377c26941e0-df46-4b37-b230-9584fdfbf7b9:
	text_378059c79cf-3ec3-4b20-bf40-9b749a7f9808:
	text_379f4b9e7f5-8cdb-48f6-85b0-30ff3e18935c:
	text_38011fd5e26-d81a-413e-8a64-f48cfe8503db:
	text_381f4086e6f-5072-4a52-8bc1-86a35ef3070f:
	text_382ee8e4822-f464-415c-a5c8-bc33436f902b:
	text_383e040d241-d393-4b2b-9851-146e304450db:
	text_384717dca96-6422-4b77-8a13-f5140325ec9e:
	text_38599696d98-57ed-4367-9ad5-0423a261d4f6:
	text_3866d07a881-c0c9-4c6a-97b9-76c84ff450d0:

